

Unclassified

-1-

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

(19) REPORT DOCUMENTATION PAGE			READ INSTRUCTIONS BEFORE COMPLETING FORM										
1. REPORT NUMBER AFGL TR-76-0056	2. GOVT ACCESSION NO.	3. RECEIPT DATE & CATALOG NUMBER 9											
4. TITLE (and Subtitle) COMPUTATIONAL TECHNIQUES FOR THE STUDY OF INFRASOUND PROPAGATION IN THE ATMOSPHERE.		5. TYPE OF REPORT & PERIOD COVERED Final Report. 15 Oct 73 - 31 Dec 75											
7. AUTHOR(s) Allan D. Pierce Wayne A. Kinney	15	8. CONTRACT OR GRANT NUMBER(s) F19628-74-C-0065											
9. PERFORMING ORGANIZATION NAME AND ADDRESS School of Mechanical Engineering Georgia Institute of Technology Atlanta, Georgia 30332	17	10. END ITEM IDENTIFICATION, PROJECT, TASK, WORK UNIT NUMBERS 62101F 76390102 16 AF-7639											
11. CONTROLLING OFFICE NAME AND ADDRESS Air Force Geophysics Laboratory Hanscom AFB, Massachusetts 01731 Monitor/ Elisabeth F. Iliff/LWW	11	12. REPORT DATE 13 Mar 1976											
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	12 187 po	13. NUMBER OF PAGES 186											
15. SECURITY CLASS. (of this report) Unclassified													
15a. DECLASSIFICATION/DOWNGRADING SCHEDULE													
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.													
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)													
18. SUPPLEMENTARY NOTES													
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) <table> <tr><td>Acoustics</td><td>Waveform synthesis</td></tr> <tr><td>Acoustic-gravity waves</td><td>Guided waves</td></tr> <tr><td>Wave propagation</td><td>Nuclear explosion effects</td></tr> <tr><td>Infrasound</td><td>Aerial acoustic waves</td></tr> <tr><td>Atmospheric acoustics</td><td></td></tr> </table>				Acoustics	Waveform synthesis	Acoustic-gravity waves	Guided waves	Wave propagation	Nuclear explosion effects	Infrasound	Aerial acoustic waves	Atmospheric acoustics	
Acoustics	Waveform synthesis												
Acoustic-gravity waves	Guided waves												
Wave propagation	Nuclear explosion effects												
Infrasound	Aerial acoustic waves												
Atmospheric acoustics													
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) <p>A discussion is given of theoretical studies on infrasound propagation through the atmosphere which were carried out under the contract. Topics discussed include (1) the modification and adaptation of a computer program for the prediction of pressure signatures at large distances from nuclear explosions to include leaking guided modes, (2) the nature of guided</p>													

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

infrasonic modes at higher infrasonic frequencies and the methods of extending waveform synthesis procedures to include higher frequencies, and (3) the propagation of infrasonic pressure pulses past the antipodes (over halfway around the globe). Summaries are included of all papers, theses, and reports written under the contract and conclusions and recommendations for future studies are given. An updated version of the computer program IFRASONIC WAVEFORMS originally given by Pierce and Posey in the report AFCRL-70-0134 is included as an appendix.

ACCESSION NO.	
8718	White Section <input checked="" type="checkbox"/>
DOC	Buff Section <input type="checkbox"/>
UNANNOUNCED	
JUSTIFICATION.....	
BY	
DISTRIBUTION/AVAILABILITY CODES	
Dist.	AVAIL. 2007-12-31
FOLIO	

R

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

TABLE OF CONTENTS

Acknowledgements.....	5
Chapter I. Introduction.....	6
1.1 Scope of the report.....	6
1.2 Background of the report.....	7
Chapter II. Papers, Theses, and Reports.....	9
Chapter III. Numerical Synthesis of Waveforms Including Leaking Modes.....	14
3.1 Introduction.....	14
3.2 Calculation of complex wavenumbers.....	14
3.3 Calculation of α and β	19
3.4 Calculation of complex phase velocity.....	24
3.5 Input data for GR_0 and GR_1	24
3.6 Waveform synthesis.....	30
3.7 Further example (Housatonic).....	34
Chapter IV. Asymptotic High-Frequency Behavior of Guided Modes.....	40
4.1 Introduction.....	40
4.2 The W.K.B.J. model.....	43
4.3 Comparison of dispersion curves.....	44
4.4 Inferences concerning energy versus height distri- bution.....	46
4.5 Implications for waveform synthesis.....	48
Chapter V. Extension of Infrasonic Waveforms to include Distances beyond the Antipode.....	49
5.1 Introduction.....	49
5.2 Theoretical considerations for post antipodal waveforms.....	49
5.3 Modifications to infrasonic waveforms for post antipodal waveforms.....	54
Chapter VI. Conclusions and Recommendations.....	59
6.1 Remarks concerning infrasonic waveforms.....	59
6.2 Discrepancy with Lamb edge mode theory.....	61
6.3 Guided modes at higher frequencies.....	62
6.4 Geometrical acoustics model.....	62

References.....	64
Appendix A. Source Deck Listing of the Present Version of INFRASONIC WAVEFORMS.....	66
Appendix B. Source Deck Listing of an Alternate Version of SUBROUTINE TABLE.....	181

ACKNOWLEDGEMENTS

The authors wish to express their thanks to Mrs. E. F. Iliff of the Air Force Cambridge Research Laboratories for her interest and encouragement during the course of the research reported here.

Chapter I

INTRODUCTION

1.1 SCOPE OF THE REPORT

The present report summarizes investigations carried out by the authors during the years 1973-1976 on the propagation of low frequency pressure disturbances under Air Force Contract No. F19628-74-C-0065 with the Air Force Cambridge Research Laboratories, Bedford, Massachusetts. The study performed was theoretical in nature.

The central topic of this study was the generation and propagation of infrasonic waves in the atmosphere. The principal emphasis was on waves from man made nuclear explosions although certain aspects of the study pertain to waves generated by natural phenomena including, in particular, severe weather.

Specific topics considered during the study include the following:

- 1.) The adaptation of the computer program INFRASONIC WAVEFORMS to include leaking modes and to improve its accuracy in synthesizing early long period arrivals. (INFRASONIC WAVEFORMS is a digital computer program for the prediction of pressure signatures as would be detected at large horizontal distances following the detonation of a nuclear device in the atmosphere. The original version of this program was developed by Pierce and Posey¹ under a previous Air Force Contract [F19628-67-C-0217].) The developed theory for this adaptation has already been explained² in Scientific Report No. 1 of the present contract; the present report describes the numerical implementation of this theory (Chapter III), and gives some specific numerical examples. The complete current version of INFRASONIC WAVEFORMS is included here as Appendix A.
- 2.) The development of a ray acoustic model for the synthesis of higher frequency portions of infrasonic waveforms. The theory developed during

this study is given³ in some detail in Scientific Report No. 2 and a discussion of this phase of the work is accordingly not repeated here.

3.) The modification of the multi-modal synthesis method to avoid truncation of upper limits on frequency integration. The method developed is presented here in Chapter IV and represents an extension of the W.K.B.J. technique to the case when the atmosphere has two sound channels. The resulting theory clarifies the problem of selection of modes for inclusion into the synthesis and leads to a relatively simple method for revising the synthesis program. (This revision, however, has not yet been carried out.)

4.) Study of infrasonic waveform synthesis for propagation near and past the antipodes. The method for doing this was briefly mentioned in the 1973 AFCRL report (pages 25 and 26) by Pierce, Moo, and Posey⁴. In Chapter V of the present report the theory underlying this is given and some numerical examples are given.

In Chapter II, we list all of the reports, papers, and theses which were written during the course of this study. The abstracts given there plus the abstract of the present report should be considered as a comprehensive summary of the accomplishments during the contracting period. In subsequent chapters of the present report, detailed discussions are given of some of the topics described above. In Chapter VI, some recommendations are made for future work in the field.

1.2 BACKGROUND OF THE REPORT

The general topics of infrasound propagation, generation, and detection have been of considerable interest to a large segment of the scientific community for some time. A published bibliography (the existence of which allows us to omit extensive citations here) lists [Thomas, Pierce, Flinn, and Craine, 1971]⁵ over 600 titles, most of which are directly concerned with infrasound. Literature pertaining to the infrasonic detection of nuclear explosions constitutes a considerable portion of these. Earlier work by Rayleigh [1890]⁶, Lamb [1908,1910]⁷, G. I. Taylor [1929,1936]⁸, Pekeris [1939,1938]⁹, and Scorer [1950]¹⁰,

among others, which was concerned with waves from the Krakatoa eruption [Symond, 1888]¹¹ and from the great Siberian meteorite [Whipple, 1930]¹² is also directly applicable to the understanding and interpretation of nuclear explosion waves.

The present report thus merely summarizes a continuation of a small number of facets of a lengthy pattern of research which has been carried on by a large number of investigators in the past. In a more restricted sense, the work reported here represents a continuation of work done in three previous studies performed under contract for Air Force Cambridge Research Laboratories. The first of these was Air Force Contract No. AF19(628)-3891 with Avco Corporation during 1964-1966; the second was Air Force Contract No. AF19628-67-C-0217 with the Massachusetts Institute of Technology during 1967-1969, the third was AF19628-70-C-0008 (also with M.I.T) during 1970-1972. Summaries of the earlier work may be found in the appropriate final reports by Pierce and Moo [1967]¹³, by Pierce and Posey [1970]¹, and by Pierce, Moo, and Posey [1973]⁴.

One of the principal results of the first two aforementioned previous contracts was a computer program INFRASONIC WAVEFORMS; the deck listing of the then current version of which is given in the report by Pierce and Posey [1970]¹. This program enables one to compute the pressure waveform at a distant point following the detonation of a nuclear explosion in the atmosphere. The primary limitation on the program's applicability to realistic situations is that the atmosphere is assumed to be perfectly stratified. However, the temperature and wind profiles may be arbitrarily specified. The general theory underlying this program is somewhat similar to that developed by Harkrider [1964]¹⁴ but differs from his in that it incorporates background winds and in that it has a different source model for a nuclear explosion.

Chapter II

PAPERS, THESES AND REPORTS

The following gives author, title, and abstract of papers, theses, and reports written during the course of this project.

2.1 A. D. Pierce, "Theory of Infrasound Generated by Explosions," Colloque International sur les Infra-Sons, Proceedings (Centre National de la Recherche Scientifique (CNRS) 15, quai Anatole France, 75700 Paris, September, 1973).

A review is given of recent studies by the author and his colleagues on infrasound generation by explosions and the subsequent propagation through the atmosphere. These studies include (i) development of computer programs for the prediction of pressure signatures at large distances from nuclear explosions, (ii) development of an alternative approximate model for waveform synthesis based on Lamb's edge mode, (iii) development of a geometrical acoustics' theory incorporating nonlinear effects, dispersion, and wave distortion at caustics, and (iv) theoretical models for the mechanisms of wave generation by explosions. The basic theory is briefly outlined in each case and some of the more significant results are explained in terms of simplified physical models. Such results include the predicted dependence of far field waveforms on energy yield and burst height, suggested techniques for estimating energy yield from waveforms, and an explanation of amplitude anomalies in terms of focusing and defocusing of horizontal ray paths.

2.2 W. A. Kinney, C. Y. Kapper, and A. D. Pierce, "Acoustic Gravity Wave Propagation Post the Antipode," J. Acoust. Soc. Amer. 55, S75 (A) (1974).

The previous theoretical formulations and numerical computations of pressure waveforms (such as described by Harkrider, Pierce, and Posey, and others) apply only to atmospheric traveling waves which have traveled less than 1/2 the distance around the earth. In the

present paper, a technique resembling that previously introduced by Brune, Nafe, and Alsop [Bull. Seismol. Soc. Am. 51, 247-257 (1961)] for elastic surface waves on the earth is discussed and applied to the acoustic-gravity wave propagation past the antipode problem. The principal modification to the older theory is a shift in phase of $\pi/2$ to the Fourier transform of the wave after it has traveled over halfway round the globe from the source. The source of the wave is presumed to be a nuclear explosion of given energy E. Numerically synthesized waveforms of antipodal arrivals are exhibited and compared with those for direct arrivals. The necessary modifications to the Lambmode model theory of Pierce and Posey [Geophys. J. Roy. Astron. Soc. 26, 341-368 (1971)] are also described.

2.3 C. Y. Kapper, "Leaky Infrasonic Guided Waves in the Atmosphere," J. Acoust. Soc. Amer. 56, S2 (A) (1974).

Prior theoretical formulations and computational techniques for the prediction of pressure waveforms generated by large explosions in the atmosphere have considered only fully ducted modes. In the present paper, a technique for including weakly leaking guided modes in concert with fully ducted modes is developed. Modification of previous theory includes the extension of the boundary condition at the upper halfspace to include a complex horizontal wavenumber. The major alterations to the computer program Infrasonic Waveforms (as described in report by Pierce and Posey, 1970) incurred consist of the computation of the imaginary part of the newly incorporated complex wavenumber, extension of the normal-mode dispersion function to lower frequencies, and a second-order correction factor to the phase velocity.

2.4 W. A. Kinney, "Asymptotic High-Frequency Behavior of Guided Infrasonic Modes in the Atmosphere," J. Acoust. Soc. Amer. 56, S2 (A) (1974).

Refinement of previous theoretical formulations and numerical computations of pressure waveforms as applied to atmospheric traveling infrasonic waves could include a description of their asymptotic behavior at high frequencies. In the present paper, calculations based on the W.K.B.J. approximation and similar to those introduced by

Haskell [J. Appl. Phys. 22, 157-167 (1951)] are performed to describe the asymptotic behavior of infrasonic guided modes as generated by a nuclear explosion in the atmosphere. The results of these calculations are then matched onto numerical solutions which have been given by Harkrider, Pierce and Posey, and others. It is demonstrated that the use of these asymptotic formulas in conjunction with a computer program which synthesizes infrasonic pressure waveforms has enabled the elimination of problems associated with high-frequency truncation of numerical integration over frequency. In this way, small spurious high-frequency oscillations in the computer solutions have been avoided.

2.5 C. Y. Kapper, Computational Techniques in Infrasound Waveform Synthesis, M. S. Thesis, School of Mechanical Engineering, Georgia Institute of Technology (December, 1974).

This thesis is concerned with two major theoretical and programming modifications to the digital computer program INFRASONIC WAVEFORMS for the synthesis of acoustic-gravity pressure waveforms generated by large explosions in the atmosphere. The first modification involves the extension of the guided mode approximation for pressure waveforms in the atmosphere into leaking mode regions and a consequent search for the imaginary part of the complex horizontal wave number. Particular results include a plot of phase velocity versus angular frequency showing the extension of the normal mode dispersion function into a leaky mode region for a multilayer atmosphere and a report on the search for the imaginary part of the complex horizontal wave number of a leaky mode for a two layer atmosphere. The second modification involves the extension of the synthesis of acoustic-gravity pressure waveforms to distances beyond the antipode. A phase shift is noted for waves passing through the antipode and a comparison of pre and post antipodal waveforms is presented.

2.6 W. A. Kinney, A. D. Pierce, and C. Y. Kapper, "Atmospheric Acoustic Gravity Modes Near and Below Low Frequency Cutoff Imposed by Upper Boundary Conditions," J. Acoust. Soc. Amer. 58, S1 (A) (1975).

Perturbation techniques are described for the computation of the imaginary part of the horizontal wavenumber (k_I) for modes of

propagation. Numerical studies were carried out for a model atmosphere terminated by a constant sound-speed (478 m/sec) half space above an altitude of 125 km. The GR_0 and GR_1 modes have lower-frequency cutoffs. It was found that for frequencies less than 0.0125 rad/sec, the GR_1 mode has complex phase velocity; k_I varying from near zero up to a maximum of $3 \times 10^{-4} \text{ km}^{-1}$ with analogous results for the GR_0 mode. There is an extremely small frequency gap for each mode for which no poles in the complex k plane corresponding to that mode exist. These mark the transition from undamped propagation to damped propagation. In the complete Fourier synthesis, branch line contributions compensate for the absence of poles in these gaps. Computational procedures are described which facilitate the inclusion of the low-frequency portions of these modes in the waveform sysnthesis.

2.7 A. D. Pierce, and W. A. Kinney, Atmospheric Acoustic Gravity Modes at Frequencies Near and Below Low Frequency Cutoff Imposed by Upper Boundary Conditions, Report AFCRL-TR-75-0639, Air Force Cambridge Research Laboratories, Hanscom AFB, Mass. (March, 1976).

Perturbation techniques are described for the computation of the imaginary part of the horizontal wavenumber (k_I) for modes of propagation. Numerical studies were carried out for a model atmosphere terminated by a constant sound-speed (478 m/sec) half space above an altitude of 125 km. The GR_0 and GR_1 modes have lower-frequency cutoffs. It was found that for frequencies less than 0.0125 rad/sec, the GR_1 mode has complex phase velocity; k_I varying from near zero up to a maximum of $3 \times 10^{-4} \text{ km}^{-1}$ with analogous results for the GR_0 mode. There is an extremely small frequency gap for each mode for which no poles in the complex k plane corresponding to that mode exist. These mark the transition from undamped propagation to damped propagation. In the complete Fourier synthesis, branch line contributions compensate for the absence of poles in these gaps. Computational procedures are described which facilitate the inclusion of the low-frequency portions of these modes in the waveform sysnthesis.

2.8 A. D. Pierce, and W. A. Kinney, Geometric Acoustics Techniques in Far Field Infrasonic Waveform Synthesis, Report AFGL-TR-76-0055, Air

Force Cambridge Research Laboratories, Hanscom AFB, Mass. (1976).

A ray acoustic computational model for the prediction of long range infrasound propagation in the atmosphere is described. A cubic spline technique is used to approximate the sound speed versus height profile when values of sound speed are input for discrete height intervals. Techniques for finding ray paths, travel times, ray turning points, and rays connecting source and receiver are described. A parameter characterizing the spreading of adjacent rays (or ray tube area) is defined and methods for its computation are given. A method of determining the number of times a given ray touches a caustic is also described. Formulas are given for the computation of acoustic amplitudes and waveforms which involve a superposition of contributions from individual rays connecting source and receiver and which incorporate phase shifts at caustics. The possibility of a receiver being in the proximity of a caustic is considered in some detail and distinction is made between cases where the receiver is on the illuminated or shadow sides of a caustic. It is shown that a knowledge of parameters characterizing two rays at a point in the vicinity of a caustic provides sufficient information concerning the caustic to allow one to give a relatively accurate description of the acoustic field in its vicinity. The resulting theory involves Airy functions and uses concepts extrapolated from a theory published in 1951 by Haskell. The net result is a detailed computational scheme which should accurately cover the contingency of the receiver being near a caustic in the calculation of amplitudes and waveforms. A number of FORTRAN subroutines illustrating the method are given in an appendix. Limitations of the theory and suggestions for future developments are also given.

Chapter III

NUMERICAL SYNTHESIS OF WAVEFORMS

INCLUDING LEAKING MODES

3.1 INTRODUCTION

The computer program INFRASONIC WAVEFORMS has been modified to allow inclusion of the contribution at low frequencies from leaking modes (specifically the GR_0 and GR_1 modes) to numerically synthesized infrasonic pressure waveforms. The procedure incorporated in this modification involves a partly manual calculation of the imaginary and real parts of the horizontal wavenumber, k_I and k_R , respectively) as discussed in Scientific Report No. 1.² That calculation is outlined in more detail here. The numbers presented for illustration are appropriate to the case of observations at 15,000 km distance from a 50 megaton explosion, where the explosion is at 3 km altitude, and where the atmosphere is assumed to contain no winds. (This restriction is just for illustrative purposes, but is not a limitation on the method.)

3.2 CALCULATION OF COMPLEX WAVENUMBERS

The first step in the calculation is to obtain values for the phase velocities $v_n(\omega)$, $v_a(\omega)$, and $v_b(\omega)$ for the GR_0 and GR_1 modes, and to obtain values for the elements $R_{11}(\omega, v)$ and $R_{12}(\omega, v)$ of the transmission matrix [R]. These calculations should be done, in particular, for all frequencies extending below the mode's nominal lower cutoff frequency.

As mentioned in the previous report², R_{11} and R_{12} depend on the atmospheric properties only in the altitude range 0 to z_T (the bottom of the upper halfspace), and these are independent of what is assumed for the upper halfspace. Also, $v_n(\omega)$ is the phase velocity for a given (n-th) mode for values of ω greater than the lower cutoff frequency ω_L ; here $v_a(\omega)$ and $v_b(\omega)$ are values of the phase velocity ω/k at which the functions

R_{11} and R_{12} , respectively, vanish. For a given mode, the values of v_a and v_b chosen are those from the curves $v_a(\omega)$ and $v_b(\omega)$ which lie the closest of all such curves to the curve $v_n(\omega)$ for $\omega > \omega_L$.

As regards the calculation of R_{11} and R_{12} , the computer program INFRASONIC WAVEFORMS may be used, only with an alternate version of the subroutine TABLE. A copy of subroutine TABLE with the appropriate modifications incorporated and indicated is given in Appendix B. A deck listing of all of the input data that is required to obtain R_{11} and R_{12} , and that is appropriate to the running example, follows in Fig. 1. Values for R_{11} and R_{12} need only be calculated for phase velocities between, say, 143 and 0.3318 km/sec, and for frequencies between 0.001 rad/sec (as close to zero as would seem necessary and corresponding to a period of 6,283 sec or 1.75 hr) and the value of ω_B for the upper halfspace (.0128 rad/sec in our numerical example). In the calculations reported here, the upper frequency was taken as .031 rad/sec in order to confirm the continuity of the dispersion curves. A sample portion of the printout of R_{11} and R_{12} corresponding to the model atmosphere of Fig. 2 is given in Fig. 3. The same set of output from a computer run which lists the R_{11} and R_{12} also includes the $v_n(\omega)$ for the GR_0 and GR_1 modes.

Values of $v_a(\omega)$ and $v_b(\omega)$ for these modes are obtained by two successive runs of INFRASONIC WAVEFORMS using in sequence two modified versions of the subroutine NMDFN. These modifications are so minor that the deck listing is omitted and we describe here the nature of the modifications.

To obtain $v_a(\omega)$, one need only change the third from end executable FORTRAN statement of subroutine NMDFN from

$$FPP = RPP(1,1)*A(1,2) - RPP(1,2)*(GU + A(1,1)) \quad (3.1)$$

to

$$FPP = RPP(1,1). \quad (3.2)$$

```
$NAM1 NSTART=1, NPRNT=1, NPNCH=-1, NCML=-1 $END
$NAM2 IMAX=24,
ZI=1.,2.,4.,6.,8.,10.,12.,14.,16.,18.,20.,25.,30.,35.,40.,45.,55.,
65.,75.,85.,95.,105.,115.,125.,
T=292.,288.,270.,260.,249.,236.,225.,215.,205.,198.,205.,215.,227.,
237.,249.,265.,260.,240.,205.,185.,184.,200.,250.,400.,570.,
LANGLE=1,
WINDY=25*0.0,
WANGLE=25*0.0
$END
$NAM4
THETKD =35.,
V1 = 0.143, V2 = 0.3318,
 $\phi$ M1 = 0.001,  $\phi$ M2 = 0.031,
N $\phi$ MI = 30, NVPI = 80,
MAXM $\phi$ D = 10
$END
$NAM1 NSTART=6, NPRNT=1, NPNCH=-1, NCML=-1 $END
```

Figure 1. Listing of input data required to generate tabulations of R_{11} and R_{12} versus phase velocity and angular frequency in the vicinity of the dispersion curves for the GR_0 and GR_1 modes.

Figure 2. Model atmosphere showing sound speed versus altitude for numerical example treated in the present chapter. The atmosphere is bounded by an isothermal upper half space beginning at 125 km altitude.

v_p	R_{11}	R_{12}
OMEGA= .30928-02		
.14300+00	.21671+01	-.65152+02
.14539+00	-.72963-01	-.22523+02
.14778+00	-.19992+01	.16898+02
.15017+00	-.34415+01	.49336+02
.15256+00	-.43200+01	.72532+02
.15495+00	-.46324+01	.85619+02
.15734+00	-.44356+01	.88883+02
.15973+00	-.38270+01	.83475+02
.16212+00	-.29260+01	.71114+02
.16451+00	-.18579+01	.53814+02
.16690+00	-.74204+00	.33657+02
.16929+00	.31761+00	.12611+02
.17168+00	.12376+01	-.75995+01
.17407+00	.19579+01	-.25568+02
.17646+00	.24418+01	-.40247+02
.17885+00	.26746+01	-.50952+02
.18124+00	.26605+01	-.57340+02
.18363+00	.24195+01	-.59371+02
.18602+00	.19834+01	-.57261+02
.18841+00	.13917+01	-.51424+02
.19080+00	.68860+00	-.42421+02
.19319+00	-.80574-01	-.30906+02
.19558+00	-.87165+00	-.17582+02
.19797+00	-.16447+01	-.31561+01
.20036+00	-.23637+01	.11690+02
.20275+00	-.29996+01	.26326+02
.20514+00	-.35295+01	.40198+02
.20753+00	-.39379+01	.52832+02
.20992+00	-.42158+01	.63849+02

Figure 3. Sample printout of R_{11} and R_{12} versus phase velocity for a fixed value of angular frequency. Output generated with the input data of Fig. 1.

To obtain $v_b(\omega)$, one need only change the same statement to

$$FPP = RPP(1,2). \quad (3.3)$$

The same limits for phase velocity and angular frequency as are used for the calculation of R_{11} and R_{12} should be used in the calculations for v_n , v_a , and v_b . In our example, when these limits are used, the GR_1 mode corresponds to mode #3, and the GR_0 mode corresponds to mode #4 for the case when $v_n(\omega)$ is calculated. For the cases when $v_a(\omega)$ and $v_b(\omega)$ are calculated, the GR_1 mode corresponds to mode #4 and the GR_0 mode corresponds to mode #6. A sample output listing of $v_n(\omega)$, $v_a(\omega)$ and $v_b(\omega)$ for the two modes is given in Fig. 4. An additional listing of $v_n(\omega)$, $v_a(\omega)$, and $v_b(\omega)$ for the two modes versus various values of ω is given in Table 1.

3.3 CALCULATION OF α AND β

The next step in the procedure is to manually calculate values for the variables α and β which enter into an approximate version [Eq. (9) in Scientific Report No. 1] of the eigenmode dispersion function. These parameters represent the partial derivatives of R_{11} and R_{12} , respectively, with respect to phase velocity v evaluated at $v=v_a$ and $v=v_b$, respectively. Since R_{11} and R_{12} also depend on ω , α and β may be considered as functions of angular frequency (but not of phase velocity).

It may be recalled that $v_a(\omega)$ and $v_b(\omega)$ are values for the phase velocity at which R_{11} and R_{12} , respectively, vanish. From the listing of, say, R_{11} versus v and ω , let the adjacent values R_{111} , R_{211} , R_{311} and R_{411} for R_{11} corresponding to the values for phase velocity v_{11} , v_{21} , v_{31} and v_{41} , respectively (for some chosen ω), such that v_{21} and v_{31} bracket a value for v_a ; R_{211} and R_{311} would then be of opposite sign. In the listing of v , R_{11} , R_{12} for various ω , the values for v should all turn out to be equally spaced. Given this fact, it is possible to reasonably approximate α from the listings of R_{11} by the formula

$$\alpha = (1/\Delta v_1)([5/6]e_{11}+[1/12]f_{11}+[1/4]g_{11}h_{11}) \quad (3.4)$$

GR₀ MODE

ω	v_n	ω	v_a	ω	v_b
.012375	.31185608	.001030	.31205939	.001030	.31209836
.013407	.31181806	.002061	.31205552	.002061	.31209447
.014438	.31177597	.003093	.31204906	.003093	.31208799
.015460	.31172882	.004124	.31204001	.004124	.31207393
.016501	.31167509	.005156	.31202834	.005156	.31206727
.017532	.31161209	.006187	.31201405	.006187	.31205303
.018563	.31153394	.007218	.31199710	.007218	.31203520
.019070	.31148610	.008250	.31197748	.008250	.31201679
.019079	.31148516	.009281	.31195515	.009281	.31199478
.019595	.31142505	.01012	.31193006	.010312	.31197016
.019853	.31138841	.011344	.31190215	.011344	.31194291
.020111	.31134515	.012375	.31187139	.012375	.31191302
.020626	.31122480	.01307	.31183768	.013407	.31188045
.021658	.31029529	.014438	.31180093	.014438	.31184518
.021650	.31029116	.015469	.31176104	.015469	.31180714
.022005	.30790129	.016501	.31171786	.016501	.31176630
.022130	.30551142	.017532	.31167120	.017532	.31172258
.022173	.30475278	.018563	.31162087	.018563	.31167591
.022240	.30312155	.019595	.31156653	.019595	.31162620
.022320	.30073168	.020626	.31150781	.020626	.31157334
.022412	.29834181	.021658	.31144415	.021658	.31151721
.022490	.29595194	.022689	.31137478	.022689	.31145763
.022566	.29356207	.023720	.31129855	.023720	.31139444
.022639	.29117220	.024752	.31121368	.024752	.31132738
.022680	.28948366	.025783	.31111721	.025783	.31125619
.022710	.28878233	.026814	.31100382	.026814	.31118049
.022779	.28639246	.027846	.31086276	.027846	.31109984
.022846	.28400259	.028877	.31066848	.028877	.31101364
.022912	.28161272	.029909	.31034189	.029909	.31092114

GR₁ MODE

ω	v_n	ω	v_a	ω	v_b
.013407	.22781499	.001030	.24434330	.001030	.25073465
.013624	.22664568	.002061	.24409612	.001738	.25054440
.014040	.22425580	.003093	.24367787	.002061	.25042454
.014424	.22186593	.003655	.24337478	.003093	.24990029
.014438	.22177526	.004124	.24307807	.004124	.24915067
.014778	.21947606	.005156	.24228453	.005156	.24815906
.015107	.21708619	.006187	.24127431	.005160	.24815453
.015413	.21469631	.006445	.24098491	.006187	.24690257
.015469	.21423833	.007218	.24001904	.006963	.24576466
.015699	.21230644	.008081	.23859504	.007218	.24535036
.015966	.20991657	.008250	.23848240	.008250	.24346102
.016217	.20752670	.009281	.23660913	.008293	.24337478
.016453	.20513682	.009470	.23620517	.009281	.24118333
.016501	.20463309	.010312	.23432740	.009362	.24098491
.016675	.20274695	.010518	.23381529	.010260	.23659504
.016886	.20035708	.011344	.23153728	.010312	.23844346
.017085	.19796721	.011381	.23142542	.011034	.23620517
.017274	.19557733	.012115	.22903555	.011344	.23514877
.017454	.19318746	.012375	.22809942	.011712	.23381529
.017532	.19211887	.012752	.22664568	.012314	.23142542
.017626	.19079759	.013311	.22425580	.012375	.23116886
.017790	.18840772	.013407	.22381942	.012855	.22993555
.017946	.18601784	.013800	.22186593	.013345	.22064568
.018096	.18362797	.014258	.21947606	.013407	.22632580
.018240	.18123810	.014438	.21842295	.013790	.22425580
.018378	.17884823	.014659	.21708619	.014199	.22186593
.018510	.17645836	.015027	.21469631	.014438	.22036670
.018563	.17547997	.015764	.21230644	.014575	.21947606
.018638	.17406840	.015469	.21151653	.014922	.21708619

Figure 4. A sample output listing of $v_n(\omega)$, $v_a(\omega)$, and $v_b(\omega)$ for the GR₀ and GR₁ modes.

where

$$\Delta v_1 = v_{41} - v_{31} = v_{31} - v_{21} = v_{21} - v_{11} \quad (3.5a)$$

$$e_{11} = R_{311} - R_{211} \quad (3.5b)$$

$$f_{11} = R_{411} - R_{311} + R_{211} - R_{111} \quad (3.5c)$$

$$g_{11} = (R_{211} - R_{311})/e_{11} \quad (3.5d)$$

$$h_{11} = R_{311} + R_{211} - R_{111} - R_{411} \quad (3.5e)$$

In like manner, from the listing of R_{12} versus v and ω , if one lets the adjacent values R_{112} , R_{212} , R_{312} , and R_{412} for R_{12} correspond to the values for phase velocity v_{12} , v_{22} , v_{32} , and v_{42} , respectively (for some chosen ω), such that v_{22} and v_{32} bracket a value for v_b , then one can approximate β by the formula

$$\beta = (1/\Delta v_2)([5/6]e_{12} + [1/12]f_{12} + [1/4]g_{12}h_{12}) \quad (3.6)$$

where Δv_2 , e_{12} , f_{12} , g_{12} , and h_{12} are defined by equations analogous to Eqs. (3.5) (last subscript changed from 1 to 2).

Because we use a numerical method (i.e., that described above) to calculate a derivative (it would be preferable to have an explicit formula), there is a small amount of numerical noise in the tabulation versus ω of α and β computed in the above manner. This noise is noticeable only for the GR_1 mode and may for all practical purposes be filtered out by plotting α and β versus ω and then drawing smooth curves through the respective sets of points. (See Figs. 5 and 6.) While this procedure is somewhat laborious, it circumvents doing additional runs of the program to get values of R_{11} and R_{12} at more closely spaced values of phase velocity. It also circumvents a somewhat elaborate computer programming chore which would do

Figure 5. A plot of the parameter α versus ω for the GR_1 mode. The parameter α is $\partial R_{11} / \partial v_p$ evaluated at the phase velocity where $R_{11} = 0$.

Figure 6. A plot of the parameter β versus ω for the GR_1 mode. The parameter β is $\partial R_{12} / \partial v_p$ evaluated at the phase velocity where $R_{12} = 0$.

such steps automatically. (We suspect that the programming time would surpass all time which would ever actually be spent on manual circulations such as described above.) In any event, in view of the relatively small values of k_I which are actually obtained (as described further below) and in view of the recommendations (also given further below) concerning the use of the same k_I in many different types of calculations, the accuracy of the α and β so obtained is more than sufficient.

3.4 CALCULATION OF COMPLEX PHASE VELOCITY

The applicable expression for calculation of a mode's phase velocity (real above cutoff frequency, complex below) is Eq. (10a) in Scientific Report² No. 1 (which for brevity is not repeated here). This involves parameters v_a and v_b (whose computation is described in Sec. 3.1), and X , which may be considered as a function of ω and which is defined by Eq. (10b) in the prior report. This latter quantity X depends on β/α , A_{11} , G and A_{12} . The latter three are computed by taking the phase velocity as v_a and using Eqs. (4), (7a), and (7b) of the prior report. These calculations are straight forward, and do not require detailed explanation. Listings of G , A_{11} , A_{12} , and X for various values of ω and for the GR_1 and GR_0 modes are given in Table 1.

As explained in the prior report, below cutoff (that is, below $\omega_L = 0.0125$ rad/sec for GR_1 and below $\omega_L = 0.0118$ rad/sec for GR_0 , in the running example) the real part k_R of the horizontal wave number is the real part of $\omega/v^{(1)}$, and the imaginary part k_I is the imaginary part of $\omega/v^{(1)}$. Finally, the extension by first iteration of the normal mode dispersion curves below cutoff is obtained by simply calculating ω/k_R . Listings of $v^{(1)}$, k_I , k_R , and ω/k_R for various ω for the GR_0 and GR_1 modes are given in Table 1. Plots of k_I and ω/k_R are given in Fig. 7.

3.5 INPUT DATA FOR GR_0 AND GR_1

The present version of INFRASONIC WAVEFORMS allows for the possibility of phase velocity ω/k_R , imaginary component k_I , and source free amplitude AMP to be input as functions of angular frequency ω for any given

GR₀ MODE

ω	v_a	v_b	α	β	A_{11}	A_{12}	G
0.001030	0.31205939	0.31209836	957.1	-2648.5	0.07064925	-1.3492340	0.028617461
0.005156	0.31202834	0.31206727	917.4	-2783.7	0.07066928	-1.3497015	0.025859571
0.008250	0.31197748	0.31201679	854.9	-2988.2	0.07070210	-1.3504677	0.020599491
0.011344	0.31190215	0.31194291	767.9	-3254.2	0.07075075	-1.3515959	8.16470×10^{-3}

ω	X	k_I	k_R	ω/k_R
0.001030	$0.14489848 + 0.05869314i$	3.29323×10^{-8}	3.3007×10^{-3}	0.31205300
0.005156	$0.15887128 + 0.05813477i$	1.68605×10^{-7}	0.0165355	0.31202121
0.008250	$0.18298964 + 0.05331514i$	2.65003×10^{-7}	0.0264444	0.31197553
0.011344	$0.22182228 + 0.02559851i$	2.00717×10^{-7}	0.0363822	0.31189059

GR₁ MODE

ω	v_a	v_b	α	β	A_{11}	A_{12}	G
0.001030	0.24434330	0.25073465	87.4	-3578	0.13415774	-2.8317742	0.043592491
0.005156	0.24284530	0.24815908	87.8	-3633	0.13695917	-2.8971705	0.040308491
0.008250	0.23848240	0.24346182	89.6	-3770	0.14232483	-3.0224265	0.033973041
0.011344	0.23153728	0.23514877	100.0	-4144	0.15281704	-3.2673565	0.019880611

ω	X	k_I	k_R	ω/k_R
0.001030	$1.9394832 + 0.63020518i$	4.96794×10^{-5}	4.0319×10^{-3}	0.25546528
0.005156	$1.9560589 + 0.57569611i$	2.19268×10^{-4}	0.0204383	0.25269766
0.008250	$1.9813366 + 0.47294644i$	2.67086×10^{-4}	0.0333205	0.24759561
0.011344	$1.9381840 + 0.25214654i$	2.05014×10^{-4}	0.0474121	0.23926355

Table 1. Tabulation of frequency dependent parameters for the GR₀ and GR₁ modes. Tabulation is for frequencies below cutoff; definitions of the various quantities are given in the text and in Scientific Report No. 1.

Figure 7. Numerically derived plots of phase velocity ω/k_R and of the imaginary part k_I of the complex horizontal wavenumber k versus angular frequency ω for the GR_0 and GR_1 modes. Nominal lower frequency cutoffs for these modes are as indicated. Note that k_I is identically zero above the cutoff frequency.

mode. The only modes for which this is necessary are GR_0 and GR_1 . This input data is partly obtained by the procedure described above. Here we describe how the remaining portion of the input data is obtained.

To obtain values of phase velocity and source free amplitude at frequencies above cutoff one uses the current version of INFRASONIC WAVEFORMS with the variable NCMPL of NAMELIST NAM51 set less than zero. This gives an output essentially identical to what would be obtained with the original version of the program. The input data for this run would be the same as if one were computing waveforms without consideration of leaky modes. A sample listing of such input data is given in Fig. 8. The run will give mode numbers and tabulations of phase velocity VPHSE and amplitude AMP versus angular frequency OMEGA for the GR_0 and GR_1 modes at frequencies above cutoff. The only output which need be retained for future use are the tabulations of VPHSE versus OMEGA for these two modes, since amplitudes at frequencies above cutoff are computed automatically in the run which utilizes this information as input data. A sample tabulation of the pertinent output (for the running example considered here) is given in Fig. 9.

Input data of phase velocity VPHSE and amplitude AMP for frequencies below cutoff are obtained by a second run of the program, again with $NCMPL < 0$, only with the original model atmosphere replaced by one which has a thick intermediate layer plus an upper half space replacing the original upper half space. Thus, in the NAM2 input list, IMAX is increased by one, the original ZI and T are unchanged, but one adds a ZI for the new value of IMAX which is, say 100 km larger than the largest ZJ for the original model atmosphere; the temperature T for the new IMAX + 1 layer (i.e. for the new upper half space) is set equal to an arbitrarily very large value (say, 2×10^7 °K). Doing this will artificially shift the cutoff frequencies for GR_0 and GR_1 down to values which are, for all practical purposes, equal to zero. The input data for this run should include choices of angular frequency and phase velocity limits (V1, V2, OM1, and OM2 of NAM4) which are appropriate for an exploration of the properties of GR_0 and GR_1 at frequencies below their original cutoff frequencies. It is imperative that OM2 not be too large since INFRASONIC WAVEFORMS will

```
$NAM1 NSTART=1, NPRNT=1, NPNCH=-1, NCMPL=-1 $END
$NAM2 IMAX=24,
ZI=1.,2.,4.,6.,8.,10.,12.,14.,16.,18.,20.,25.,30.,35.,40.,45.,55.,
65.,75.,85.,95.,105.,115.,125.,
T=292.,288.,270.,260.,249.,236.,225.,215.,205.,198.,205.,215.,217.,
237.,249.,265.,260.,240.,205.,185.,184.,200.,250.,400.,570.,
LANGLE = 1,
WINDY = 25*0.0,
WANGLE = 25*0.0
$END
$NAM4
THETKD = 35.,
V1 = 0.15, V2 = 0.495,
 $\phi$ M1 = 0.005,  $\phi$ M2 = 0.1,
NOMI = 30, NVPI = 30,
MAXMOD = 8
$END
$NAM6 ZSCRCE = 3.0, Z $\phi$ BS = 0.0 $END
$NAM8 YIELD = 50.E3 $END
$NAM10 R $\phi$ BS = 15000.,
TFIRST = 46.2E3, TEND = 52.2E3,
DELTt = 15.,
I $\phi$ PT = 11,
$END
$NAM1 NSTART=6 $END
```

Figure 8. Input data to obtain phase velocity versus angular frequency above cutoff frequency for the $G R_0$ and $G R_1$ modes.

GR_0 MODE

OMEGA	V_n
.01482759	.31175883
.01640552	.31167707
.0172343	.31162830
.01810345	.31157130
.01932241	.31150395
.01933193	.31145750
.01974338	.31144492
.02137931	.31179310
.02151039	.31066345
.02178579	.30980225
.02202362	.30762931
.02210359	.30614224
.02214435	.30539871
.02216121	.30502694
.02217751	.30465517
.02219828	.30416532
.02220376	.30391164
.02223357	.30316810
.02229564	.30168113
.02239972	.29870690
.02259155	.29275362
.02293273	.28986217
.02301724	.27771666
.02324256	.26896552
.02353165	.25706897
.02380369	.24517241
.02405701	.23327586
.02432538	.22137931
.02458369	.20948276
.02465517	.20622217
.02484741	.19758621
.02498335	.19103793
.02512335	.18568966
.02526362	.17974138
.02542062	.17379300
.02558111	.16784483
.02560520	.16487069
.02575227	.16189655
.02593679	.15594828
.02613807	.15000000

GR_1 MODE

OMEGA	V_n
.01482759	.21913010
.01601253	.20948276
.01640552	.20500285
.01711598	.19758621
.01728448	.19544661
.01756050	.19163793
.01795668	.18568966
.01810345	.18350434
.01832589	.17974138
.01852522	.17379310
.01892241	.16844746
.01895156	.16784483
.01909212	.16487069
.01922762	.16189655
.01933190	.15953747
.01948594	.15594828
.01973352	.15000000

Figure 9. Sample output of phase velocity versus angular frequency at frequencies above cutoff for the GR_0 and GR_1 modes corresponding to the input data of Fig. 8.

encounter numerical difficulties at higher frequencies when the height of the upper halfspace is as high as considered here. (If it were not for this fact, this run could be used to generate essentially the same information as in the previous run.) For comparison, Fig. 10 indicates the types of atmospheric profiles used in the two runs with $NCMPL < 0$.

The second run gives values for the source free amplitudes AMP and phase velocities VPHSE for the GR_0 and GR_1 modes for frequencies below cutoff. The latter of these are expected to be virtually identical to the ω/k_R which are obtained by the method described in Sec. 3.4. Also, the source free amplitudes are expected to match on smoothly to those obtained from the prior run for high frequencies even though the two model atmospheres are not identically the same. (This is because the energy transported by the GR_0 and GR_1 modes is predominantly in the lower atmosphere.) Furthermore, we expect these amplitudes to be virtually the same as would be obtained by the modified residue method described in Scientific Report No. 1 for the original model atmosphere. The actual amplitudes should have a small imaginary part, but in view of the relatively small values of the k_I (less than 10^{-3} nepers/km) obtained, we are confident that this imaginary part may be neglected to an excellent approximation. The only aspect of the leaking phenomena which conceivably could be of significance is the accumulative exponential decay represented by the factor $\exp(-k_I r)$, which is retained in subsequent calculations.

Sample input data for this second run with $NCMPL < 0$ are given in Fig. 11; a listing of the output values for OMEGA, VPHSE, and AMP below the original cutoff frequencies for the GR_0 and GR_1 modes of the running example is given in Fig. 12.

3.6 WAVEFORM SYNTHESIS

The final step in the waveform synthesis is to run the program INFRASONIC WAVEFORMS with input data including the information concerning the GR_0 and GR_1 modes computed as described in the preceding two sections. The essential difference between this run and the first such

Figure 10. Two model atmosphere profiles; the first is the same as in Fig. 2; the second has the original upper halfspace replaced by a layer of finite but large thickness with a halfspace above it of extremely high temperature and sound speed. Second atmosphere is used to generate phase velocities and source free amplitudes at frequencies below nominal cutoff frequencies.

```
$NAM1 NSTART=1, NPRNT=1, NPNCH=-1, NCMPL=-1 $END
$NAM2 IMAX=25,
ZI=1.,2.,4.,6.,8.,10.,12.,14.,16.,18.,20.,25.,30.,35.,40.,45.,55.,
65.,75.,85.,95.,105.,115.,125.,225.,
T=292.,288.,270.,260.,249.,236.,225.,215.,205.,198.,205.,215.,227.,
237.,249.,265.,260.,240.,205.,185.,184.,200.,250.,400.,570.,2.E7,
LANGLE=1,
WINDY=26*0.0,
WANGLE=26*0.0
$END
$NAM4
THETKD= 35.,
V1 = 0.18, V2 = 0.34,
OM1 = 0.001, OM2 = 0.02,
NOMI = 30, NVPI = 30,
MAXMOD = 8
$END
$NAM1 NSTART=6 $END
```

Figure 11. Input data to obtain phase velocity and source free amplitudes below nominal cutoff frequencies for the GR_0 and GR_1 modes.

GR ₀ MODE			GR ₁ MODE		
OMEGA	VPHSE	AMP	OMEGA	VPHSE	AMP
.00100	.31206	-.03102934	.00100	.28308	-.00003660
.00166	.31205	-.03101968	.00166	.28237	-.00003722
.00231	.31205	-.03100520	.00231	.28129	-.00003831
.00297	.31205	-.03098589	.00297	.27983	-.00004009
.00362	.31204	-.03096170	.00317	.27931	-.00004082
.00428	.31203	-.03093260	.00362	.27797	-.00004295
.00493	.31203	-.03089855	.00428	.27567	-.00004754
.00559	.31202	-.03085951	.00473	.27379	-.00005235
.00624	.31201	-.03081546	.00493	.27289	-.00005510
.00690	.31200	-.03076637	.00559	.26958	-.00006819
.00755	.31198	-.03071222	.00582	.26828	-.00007507
.00821	.31197	-.03065299	.00624	.26569	-.00009291
.00853	.31196	-.03062146	.00668	.26276	-.00012320
.00886	.31196	-.03058865	.00690	.26116	-.00014672
.00952	.31194	-.03051919	.00740	.25724	-.00024331
.01017	.31192	-.03044457	.00755	.25598	-.00029422
.01083	.31190	-.03036475	.00805	.25172	-.00063749
.01148	.31188	-.03027970	.00821	.25040	-.00084929
.01214	.31186	-.03018936	.00853	.24780	-.00156605
.01279	.31184	-.03009365	.00878	.24621	-.00225436
.01345	.31182	-.02999249	.00886	.24571	-.00248871
.01410	.31179	-.02988574	.00937	.24345	-.00335025
.01476	.31176	-.02977324	.00952	.24292	-.00346229
.01541	.31173	-.02965474	.01017	.24075	-.00365399
.01607	.31170	-.02952988	.01019	.24069	-.00365562
.01672	.31166	-.02939809	.01083	.23860	-.00365194
.01738	.31162	-.02925846	.01148	.23628	-.00358599
.01803	.31158	-.02910932	.01178	.23517	-.00354504
.01869	.31152	-.02894743	.01214	.23372	-.00348656
.01934	.31146	-.02876557	.01279	.23084	-.00336176
.02000	.31136	-.02854424	.01304	.22966	-.00330833
			.01345	.22758	-.00321275
			.01406	.22414	-.00305033
			.01410	.22387	-.00303760
			.01476	.21961	-.00283239
			.01490	.21862	-.00278409
			.01541	.21469	-.00259141
			.01561	.21310	-.00251310
			.01607	.20895	-.00230706
			.01621	.20759	-.00223902
			.01672	.20220	-.00196998
			.01674	.20207	-.00196321
			.01720	.19655	-.00168722
			.01738	.19420	-.00156992
			.01761	.19103	-.00141297
			.01798	.18552	-.00114281
			.01803	.18462	-.00109941
			.01831	.18000	-.00087957

Figure 12. Sample output of phase velocity and source free amplitude at frequencies below cutoff for the GR₀ and GR₁ modes corresponding to the input data of Fig. 11.

run described in Sec. 3.5 is that one sets NCMPL > 0, and that one supplies values for the parameters in the input list NAM51. A listing of the input data for the run, allowing for the leaking modes, and appropriate to our running example is given in Fig. 13. The phase velocities input for the GR_0 and GR_1 modes are those derived from the two computer runs described in Sec. 3.5. The source free amplitudes for these modes are supplied only for frequencies below cutoff and these are derived from the second run of Sec. 3.5. The imaginary parts of the wave number are the numbers whose computation is described in Sec. 3.5. The reason we use the phase velocities below cutoff as computed in Sec. 3.5, rather than as in Sec. 3.4, is that both calculations agree to the same order of accuracy as would be expected for the approximations inherent in the method of Sec. 3.4. Consequently, we expect the values from the computer run to be the more nearly accurate. Of course, the values of k_I have to be computed by the method of Sec. 3.4 since the computer program in its present form does not compute these directly.

In Fig.14 we show CALCOMP plots of modal and total waveforms obtained before and after the inclusion of leaking modes. (This is for our running example, 15,000 km from a 50 megaton burst at 3 km altitude, the receiver being on the ground.) One may note that the inclusion of the leaking modes eliminates the spurious precursor in the waveform and raises the amplitude of the first peak. It is also important to note that the waveform with leaking modes included begins with a pressure rise. This is what one would probably expect from intuition alone, and would also appear to be more realistic.

3.7 FURTHER EXAMPLE (HOUSATONIC)

To further explore the effects of inclusion of leaking modes, we chose the case of waveforms observed at Berkeley, California, following the Housatonic detonation at Johnson Island on October 30, 1962. A previous comparison of theoretical and observed waveforms for this event is given in the Geophysical Journal article by Pierce and Posey.¹⁵ This case is also the central example in the 1970 AFCRL report by Pierce and

```
$NAM1 NSTART=1,NPRNT=1, NPNCH=1,NCMPL=1 $END
$NAM2 IMAX=24,
ZI=1.,2.,4.,6.,8.,10.,12.,14.,16.,18.,20.,25.,30.,35.,40.,45.,55.,
65.,75.,85.,95.,105.,115.,125.,
T=292.,288.,270.,260.,249.,236.,225.,215.,205.,198.,205.,215.,227.,
237.,249.,265.,260.,240.,205.,185.,184.,200.,250.,400.,570.,
LANGLE=1,
WINDY=25*0.0,
WANGLE=25*0.0,
$END
$NAM4
THETKD=35.,
V1 = 0.15, V2 = 0.495,
ØM1 = 0.005, ØM2 = 0.1,
NONI = 30, NVPI = 30,
MAXMØD = 8,
$END
$NAM51 MNGR1=2, NPGR1=25, MNGR0=3, NPGR0=47,
ØMGR1=0.001,0.00231,0.00428,0.00582,0.00805,0.01017,0.01083,0.01178,
0.01483,0.01592,0.01647,0.01706,0.01729,0.01752,0.01793,0.0181,
0.0183,0.01864,0.01892,0.01922,0.01933,0.01935,0.01948,0.01961,
0.01974,
VPGR1=0.28308,0.27983,0.27567,0.26828,0.25122,0.24075,0.23860,0.23517,
0.21913,0.21034,0.205,0.19828,0.19545,0.19224,0.18621,0.1835,0.18017,
0.17414,0.16845,0.16207,0.15954,0.15905,0.15603,0.15302,0.15,
ØMGR0=0.001,0.00231,0.00428,0.00624,0.00821,0.01017,0.01083,0.01483,0.01647,
0.01728,0.0181,0.01892,0.01933,0.01974,0.02138,0.02177,0.02207,0.02214,
0.02216,0.02218,0.02219,0.0222,0.02221,0.02227,0.02233,0.02253,0.02288,
0.02302,0.0232,0.02349,0.02377,0.02404,0.02430,0.02456,0.02466,0.02483,
0.02497,0.02511,0.02526,0.02541,0.02547,0.02575,0.02584,0.02588,0.02593,
0.02603,0.02614,
VPGR0=0.31206,0.31205,0.31203,0.31201,0.31197,0.31192,0.31190,0.31176,
0.31168,0.31163,0.31157,0.3115,0.31146,0.31141,0.31079,0.30991,0.30689,
0.30539,0.30501,0.30463,0.30526,0.30417,0.30388,0.30237,0.30086,0.29483,
0.28276,0.27772,0.27069,0.25862,0.24655,0.23448,0.22241,0.21034,0.20622,
0.19828,0.19224,0.18621,0.18017,0.17414,0.17177,0.16207,0.15905,0.15761,
0.15603,0.15302,0.15,
AMPGR1=-0.00003660,-0.00004009,-0.00004754,-0.00007507,-0.00063749,
-0.00365399,-0.00365194,-0.00354504,
AMPGR0=-0.03102934,-0.03100520,-0.0309326,-0.03081546,-0.03065299,
-0.03044457,-0.03036475,
AKIGR1=4.0E-5,9.0E-5,1.75E-4,2.4E-4,2.7E-4,2.5E-4,2.25E-4,1.4E-4,17*0.0,
AKICR0=3.0E-8,6.0E-8,1.2E-7,1.9E-7,2.5E-7,2.7E-7,2.3E-7,40*0.0,
$END
$NAM6 ZSCRCE=3.0, ZØBS=0.0 $END
$NAM8 YIELD=50.E3 $END
$NAM10 RØBS = 15000.,
TFIRST=46.2E3, TEND=52.2E3,
DELIT=15.,
IOPT=11
$END
$NAM1 NSTART=6, $END
```

Figure 13. Sample input data for synthesis of infrasonic waveform including leaking modes. The data for the NAM51 input list is as derived from previous computations described in the present chapter.

Figure 14. CALCOMP plots of modal and total waveforms before and after inclusion of leaking modes. Example is for the case of a 50 megaton burst at 3 km altitude in the atmosphere of Fig. 2; receiver is at distance of 15,000 km.

Posey¹, and is discussed within the Lamb edge mode theory context in some detail in Posey's thesis.¹⁶

The model atmosphere assumed for the computation is exactly the same as in Fig. 3-12 of the 1970 report, only we let the upper half space begin at 125 km ($IMAX = 24$). Rather than repeat the tedious calculations of the k_I for the GR_0 and GR_1 modes for this model atmosphere, we assumed that they would be essentially the same as for the running example in the previous section. Thus the steps in Secs. 3.5 and 3.6 needed only to be carried out to obtain a waveform synthesis.

In Fig. 15, we give comparisons of the CALCOMP plots for this event before and after the inclusion of leaking modes. One may note that the first of these does not agree with the comparable CALCOMP plots in Fig. 3-10 of the 1970 AFCRL report. This is of course because we have here taken the upper halfspace to begin at a lower altitude. This choice of where the upper halfspace begins is of little consequence when leaking modes are included, and consequently the agreement of the old computation with the leaking mode included case is quite substantial. Further, the new computation is regarded as an improvement in that the spurious initial pressure drop has been eliminated.

On the basis of the calculations described above, we have redrawn the Fig. 7 in the Geophysical Journal article which compares observed and theoretical pressure waveforms for the Housatonic-Berkeley event. This revised figure is given here as Fig. 16. The only difference is in the center waveform. The precursor is now absent and the first peak to trough amplitude has been changed from 157 μ bar to 170 μ bar (less than 10% increase); the remainder of the waveform is virtually unchanged. The discrepancy with the edge mode synthesis hasn't been diminished and remains a topic for future study. (It was not addressed during the present study.)

Figure 15. CALCOMP plots of modal and total waveforms before and after the inclusion of leaking modes. The observations were made at Berkeley, California, following the Housatonic detonation at Johnson Island on 30 October 1962. The energy yield assumed in the theoretical computations was 10 megaton. The model atmosphere is as previously used by Pierce and Posey in AFCRL-70-0134, only the upper halfspace begins at 125 km.

Figure 16. Observed and theoretical pressure waveforms at Berkeley, California, following the Housatonic detonation at Johnson Island on 30 October 1962. The observed waveform is taken from Donn and Shaw (1967). The energy yield assumed in the theoretical computations was 10 megatons. This is a revised version of the Fig. 7 in the 1971 paper by Pierce and Posey (Geophys. J. Roy. Astron. Soc. 26, 341-368). The original multi-mode synthesis figure has been replaced by one including leaking modes.

Chapter IV

ASYMPTOTIC HIGH-FREQUENCY BEHAVIOR

OF GUIDED MODES

4.1 INTRODUCTION

Due to temperature and wind stratification, the earth's atmosphere possesses sound speed channels with associated relative sound speed minima. Fig.17 shows a standard reference atmosphere wherein two such sound speed channels are indicated; one with a minimum occurring at approximately 16 km altitude and the second with a minimum occurring at approximately 86 km altitude. Given the presence of such a channel, an acoustic ducting phenomenon can occur, as is demonstrated in Fig.18, wherein the energy associated with an acoustic disturbance can become trapped in the region of a relative sound speed minimum. It is this mechanism of ducting only that is of interest here.

In the computer program INFRASONIC WAVEFORMS, the computation of modal waveforms involves the numerical integration over angular frequency of a Fourier transform of acoustic pressure where this integration is truncated at the high-frequency end. It has been speculated that this abrupt truncation leads to the generation of what might be called "numerical noise" in the computer output. It was felt useful, therefore, to extend this integration beyond the heretofore upper angular frequency limit by means of some appropriate high-frequency approximation. In the case of an atmosphere with just one sound channel, the technique for doing this is well known and dates back to a paper published by N. Haskell¹⁷ in 1951. Haskell's method is the W.K.B.J. (Wentzel, Kramers, Brillouin, Jeffreys) method, then in common use in quantum mechanics, although its invention dates back to Carrini¹⁸ and Green¹⁹ in the early 19th century.

The approximations associated with the W.K.B.J. method of solution apply to the analytical model on which the computer program is based at

Figure 17. Temperature and wind speed versus height profiles for standard reference atmospheres. Calculations in present chapter are for U. S. Standard Atmosphere 1962 without winds. The presence of two temperature minima indicates two sound speed channels.

Figure 18. Sketches of sound speed versus height and acoustic pressure amplitude versus height for a guided mode illustrating the mechanism of acoustic ducting in a sound speed channel centered at a region of minimum sound speed. The energy of the disturbance may be considered as concentrated in the height region between turning points.

frequencies above approximately 0.05 radian/sec (periods less than 2 minutes). Below that limit, effects due to density stratification in the atmosphere and gravitational forces cannot be neglected. Such effects therefore are not germane to the discussion here.

The application of the W.K.B.J. method of solution to the problem of describing propagation of acoustic disturbances in an atmosphere that contains two adjacent sound speed channels has previously been discussed in the literature by Eckart,²⁰ who invented the simple method of seeking a W.K.B.J. model for each of the sound speed channels separately, then combining the results rather than treating the problem with a single model. In the present chapter, Eckart's method is applied and numerically verified for the case of infrasonic waves in the atmosphere.

4.2 THE W.K.B.J. MODEL

The W.K.B.J. model for propagation of acoustic disturbances in a single sound speed channel may be considered as an approximation for the acoustic pressure divided by the square root of the ambient density, which in general may be expressed as

$$\frac{P}{\sqrt{\rho_0}} = \psi(z) e^{-i\omega t} e^{ikx} \quad (4.1)$$

where ω is angular frequency, k is the wave number associated with the horizontal dimension x , z is altitude. Here $\psi(z)$ satisfies the reduced wave equation,

$$\left[\frac{d^2}{dz^2} + \frac{\omega^2}{c^2(z)} - k^2 \right] \psi = 0 \quad (4.2)$$

where $c(z)$ is sound speed as a function of altitude. The W.K.B.J. approximation applies in general to all differential equations of this type if the coefficient of ψ is sufficiently "slowly varying." It would appear in particular to be valid in the present context provided

$$\left| \frac{c}{\nabla c} \right| \ll \lambda \quad (4.3)$$

where λ is some representative wavelength of interest. This approximation states that substantial changes in sound speed should not occur within distances corresponding to a typical wavelength of interest if the model is to apply.

A particular result of the W.K.B.J. approximation is that dispersion curves (v_p vs. ω) of guided modes are given by the equation

$$\int_{z_{\text{bottom}}}^{z_{\text{top}}} \left[c^{-2} - v_p^{-2} \right]^{1/2} dz = \frac{(2n+1)\pi}{2\omega} \quad (4.4)$$

where v_p is phase velocity, $n = 0, 1, 2, 3, \dots$, and where z_{bottom} and z_{top} identify the lower and upper bounds of the sound speed channel, respectively. This integral is a direct result of the W.K.B.J. method of solution²¹, and its numerical solution enables the plotting of dispersion curves.

4.3 COMPARISON OF DISPERSION CURVES

Particular insight into the high-frequency behavior of guided infrasonic modes was gained when the above integral was solved numerically by computer for both the upper and lower channels, the model atmosphere being that given in Fig.17. The resulting dispersion curves computed in this manner are shown in the lower portion of Fig 19. One set of curves (the dashed curves) is appropriate to the W.K.B.J. model for the lower channel and the other set (the solid curves) is appropriate to the W.K.B.J. model for the upper channel. In the upper portion of the same figure are shown again dispersion curves as generated by the computer model INFRASONIC WAVEFORMS. It should be mentioned that the computer model solves a more complex problem in the sense that the simplifications inherent in the W.K.B.J. model are not present.

As is illustrated in the lower portion of Fig.19, the two sets of dispersion curves generated by the W.K.B.J. models intersect with one another at various points. A comparison of the dispersion curves shown in both the upper and lower portions of Fig. 19 reveals that these points

Figure 19. A comparison of theoretical guided mode dispersion curves for the U. S. Standard Atmosphere 1962. The upper set of curves were generated by full wave calculations with the multi-modal synthesis program INFRASONIC WAVEFORIS. The lower sets were obtained by applying the W.K.B.J. method to the upper sound channel (solid lines) and the lower sound channel (dashed lines), respectively.

of intersection mark regions of resonant interaction in the phase velocity-angular frequency plane between adjacent modes of the computer model. To better illustrate this observation, in the right hand portion of Fig. 20 is shown one such region of interaction with its corresponding point of intersection between two dispersion curves of the W.K.B.J. models shown to the left. It should be mentioned that the dispersion curves of the computer model never intersect with one another. An analytical explanation of this fact has previously been given by Pierce²².

4.4 INFERENCES CONCERNING ENERGY VERSUS HEIGHT DISTRIBUTION

The above observation may be stated differently by saying that, for relatively high angular frequencies, the dispersion curve corresponding to a given mode of the computer model is comprised of portions of dispersion curves from both sets of the curves generated by the W.K.B.J. models. Two important inferences about the asymptotic high-frequency behavior of guided infrasonic modes can be drawn from this statement. First, for some frequency ranges, and depending on how dispersion curve portions match between curves of the computer model and the W.K.B.J. models, it can be inferred that the acoustic energy associated with a given mode is comprised of energy associated more with propagation of acoustic disturbances in one sound speed channel than in the other. Also, as frequency increases, this association alternates back and forth between channels. To illustrate, if, for a small range of frequencies, a portion of a dispersion curve of the computer model matches (in the phase velocity-angular frequency plane) a portion of one of the W.K.B.J. model curves for the upper channel, then that implies that, for that mode and for that small frequency range, the acoustic energy density associated with that mode is greater in the upper channel than in the lower channel. Secondly, in the standard reference atmosphere, the sound speed minimum for the upper channel is less in magnitude than the sound speed minimum for the lower channel. It can be inferred, therefore, that those acoustic disturbances for which phase velocities are less in magnitude than the sound speed minimum for the lower channel are associated more with acoustic energy trapped in the upper channel than in the lower channel, and thus, for this reason, do not contribute significantly to the acoustic energy at the ground. This inference implies that care must

Figure 20. A detailed (blown-up) plot of a section of Fig. 19 showing a region of resonant interaction between two modes, one ducted in the upper channel, the other ducted in the lower channel. The full wave calculation (computer model) indicates that the two modes interact such that the actual dispersion curves do not cross, but indicates that the W.K.B.J. and computer model curves are nearly the same except in the region of resonant interaction.

be taken as to which modes are chosen to superpose in the attainment of the final pressure waveform at the ground, as some may not contribute.

4.5 IMPLICATIONS FOR WAVEFORM SYNTHESIS

In the previous synthesis of guided pressure waveforms at long distances, the acoustic modes were numbered in order of increasing phase velocity (i.e., S_0, S_1, S_2, \dots , etc.) and the sum over modes was truncated at a finite maximum number of modes. The analysis given here indicates that this may be a very poor approximation for synthesizing high frequency portions of waveforms observed near the ground since there is always some frequency above which the first, say, N modes all correspond to channelling in the upper sound speed channel.

The preferable alternative would appear to be (for synthesis of ground level arrivals from sources below 50 km altitude) to ignore the upper sound speed channel completely for frequencies above, say, at least 0.2 rad/sec (possibly 0.1 rad/sec) corresponding to periods below at most 30 sec (possibly 1 min). The dispersion curves could then be taken as given by the W.K.B.J. approximation and the mode amplitude versus height profiles could be computed by the method outlined by Haskell. The dispersion curves and amplitudes so computed would fit directly into the general scheme outlined by Pierce and Posey¹ which forms the theoretical basis for the current version of INFRASONIC WAVEFORMS.

Chapter V

EXTENSION OF INFRASONIC WAVEFORMS TO INCLUDE DISTANCES BEYOND THE ANTIPODE

5.1 INTRODUCTION

Previous theoretical considerations incorporated into the digital computer program INFRASONIC WAVEFORMS restricted synthesis to waves that had traveled less than one-half the distance around the earth. The purpose of this chapter is to further exemplify techniques to enable computer synthesis of acoustic-gravity pressure waveforms at points whose distances are greater than halfway around the world from a nuclear explosion. Extension of prior theory shows that for wave propagation past a point on a spherical earth, one-half the great circle distance away from the point of detonation (i.e., the antipode), a phase shift of $\pi/2$ radians to the Fourier transforms of each modal wave is incurred. Modification to the computer program necessitates the reinterpretation of the great circle distance r , the inclusion of the $\pi/2$ phase shift, and a modification to the earth curvature correction factor. Computations are presented for pre and post antipodal waveforms.

5.2 THEORETICAL CONSIDERATIONS FOR POST-ANTIPODAL WAVEFORMS

In considering acoustic-gravity waves that have passed beyond the antipode, certain specific definitions for the various waveforms must be adopted. To an observer located on the surface of a spherical earth between the source and the antipode the pressure waveform that is first observed is the direct arrival or A_1 arrival. The A_1 arrival has traveled the shortest great circle distance r to reach the observation point. The next waveform observed at the above observation point is the A_2 or antipodal arrival. The A_2 arrival has traveled the longer great circle distance from the explosion point around the globe passing through the antipode to reach the observation point. The A_3 arrival is the A_1 pressure waveform that has traveled completely around the globe with respect

to the observation point. Further arrivals exist but are not considered here. The distance r is measured in kilometers and is the great circle distance measured from the detonation point to the final observation point. Figure 21 shows some typical pressure waveforms recorded in suburban New York for the Russian explosion of 58 megatons at Novaya Zemlya on 30 October 1961.²³

Previous numerical syntheses of acoustic-gravity waveforms have only considered direct arrivals. The extension of this theory to include waveform prediction for antipodal arrivals is described here. An investigation of a small region of the earth's surface in the vicinity of the antipode where prior theory breaks down yields certain waveform characteristics that enable waveform synthesis to be extended to ranges past the antipode. By taking the antipodal region smaller in area than say 1/100th of the earth's area as a whole we can consider this region to be flat. Then the equation governing propagation of any frequency in any guided mode near the antipode is the cylindrical wave equation in the form of

$$\frac{\partial^2 F}{\partial r_A^2} + \left(\frac{1}{r_A}\right) \frac{\partial F}{\partial r_A} - \left(\frac{1}{V_p^2}\right) \frac{\partial^2 F}{\partial t^2} = 0 \quad (5.1)$$

where F would represent the r_A and t dependent part of the integration kernal for synthesization (i.e., integration over frequency of any given modal waveform where the height dependent part is omitted here). The quantity V_p is the corresponding phase velocity. The assumed circular symmetry of the wave about the antipode is inherent in the absence of the angular derivative terms in the above equation. The distance r_A is measured positive out from the antipode. The wave solution to Eq. (5.1) for the total acoustic pressure p and small r_A can be written for time t as

$$F \approx DJ_0(kr_A)\cos(\omega t + \epsilon) \quad (5.2)$$

For the above, $k = \omega/V_p$ represents the horizontal wave number, ω the angular frequency, and ϵ some phase angle. The quantity D is some arbitrary constant while $J_0(kr_A)$ is the Bessel function of zero order.

Figure 21. Infrasonic pressure waveforms recorded in suburban New York following the detonation of a 58 megaton yield nuclear device in Novaya Zemlya USSR on 30 October 1961. [Extracted from Donn and Shaw, Rev. of Geophys. 5, 53-82 (1967).]

When r_A is sufficiently large (i.e., greater than three wavelengths) a solution for the total acoustic pressure p can be considered as a sum of ingoing and outgoing waves with respect to the antipodal region. The asymptotic solution for large kr_A can be written for time t as

$$F = A(r_A)^{-1/2} \cos(\omega t + kr_A + \phi_{in}) + B(r_A)^{-1/2} \cos(\omega t - kr_A + \phi_{out}) \quad (5.3)$$

In Eq. (5.3) ϕ is some phase angle while ω and k are as previously defined. The plus sign in the argument of the cosine denotes an ingoing wave. Equation (5.3) is not defined at $r_A = 0$ and, as r_A approaches zero, wave amplification is predicted. Figure 22 illustrates waveform amplification approaching the antipode for three different values of r for a ten megaton nuclear explosion. The antipode is reached when $r = 20,000$ km.

Realizing that Eqs. (5.2) and (5.3) should represent the same pressure waveform at large r_A we can now show the existence of a phase difference between waveforms approaching and leaving the antipode. For large r_A , the Bessel function $J_0(kr_A)$ can be represented by its asymptotic approximation such that Eq. (5.2) becomes

$$F = D(2/\pi r_A k)^{1/2} \cos(kr_A - \pi/4) \cos(\omega t + \epsilon) \quad (5.4)$$

or with the aid of trigonometric identities as

$$F = \frac{1}{2} D(2/\pi r_A k)^{1/2} [\cos(\omega t + \epsilon + kr_A - \pi/4) + \cos(\omega t + \epsilon - kr_A + \pi/4)] \quad (5.5)$$

Equating (5.3) to (5.5) then requires that

$$A = B = D/(2\pi k)^{1/2} \quad (5.6a)$$

$$\phi_{in} = \epsilon - \pi/4 \quad (5.6b)$$

$$\phi_{out} = \epsilon + \pi/4 \quad (5.6c)$$

Figure 22. Theoretical pressure waveforms of a pulse propagating towards the antipode (corresponding to a great circle distance r of 20,000 km). Computations presented are for a 10 megaton burst in a standard atmosphere without winds. Note the amplification in amplitude for values of r successively closer to 20,000 km.

so

$$\phi_{\text{out}} = \phi_{\text{in}} + \pi/2 \quad (5.7)$$

The latter shows that a pressure waveform undergoes a phase shift of 90 degrees. Based on this knowledge the computer program has been altered to synthesize pressure waveforms for the A_2 arrival that passes through the antipode.

5.3 MODIFICATIONS TO INFRASONIC WAVEFORMS FOR POST ANTIPODAL WAVEFORMS

Waveform synthesis for ranges beyond the antipode necessitates only minor adjustments to the computer program. By considering the theoretical development of Brune, Nafe, and Alsop (1961)²⁴ for circular spreading of waves over a spherical surface of radius r_e (i.e., $r_e = 6374$ km for earth) the amplitude correction factor for the curvature of a spherical earth, appearing in subroutine TMPT, is altered for post antipodal waveforms by replacing the term $\sin(r/r_e)$ by its absolute magnitude, where r is interpreted as the total distance the wave has traveled from the point of detonation. For post antipodal arrivals considered here r would be between πr_e and $2\pi r_e$ kilometers. The earth curvature correction factor in subroutine TMPT appearing as

$$CF = (1. / (6374. * SIN(RAD)))^{**0.5} \quad (5.8)$$

is replaced for post antipodal waveforms by

$$CF = (1. / (6374.*ABS(SIN(RAD))))^{**0.5} \quad (5.9)$$

where ROBS = r and

$$RAD = ROBS/6374. \quad (5.10)$$

To accomodate the change in phase as the waveforms pass through the antipode two computer cards of the form

$$PH2 = PH2 + 1.570796 \quad (5.11)$$

are inserted in the deck listing of subroutine TMPT after lines 160 and 177.

After incorporating the above modifications into subroutine TMPT the computer program was then utilized to synthesize various theoretical waveforms. Using the Soviet shot of 30 October 1961 as the source, a phase shift upon passing through the antipode is exhibited in Fig. 23 for two observation ranges of a synthesized pressure waveform. Further dispersion beyond the antipode of the pressure waveform is shown in Fig. 24 for a ten megaton explosion. A comparision of antipodal arrivals for a computer synthesized pressure waveform and a microbarograph recorded by Donn and Shaw in suburban New York⁵ for the 58 megaton Soviet test is presented in Fig. 25. Considering the scattering in waveforms that can occur at such large arrival distances, it is not unreasonable to say that the amplitudes and typical periods of the two plots are of the same order of magnitude.

Figure 23. Theoretical pressure waveforms just before (great circle distance r of 19,000 km) and just after (r of 21,000 km) passing through the antipode (20,000 km). The $\pi/2$ phase shift after the antipodal passage is evidenced by the second figure. Time of expected first peak arrival derived from linear extrapolation of computed time of first peak arrival versus great circle distance fcr $r < 20,000$ km to case of $r > 20,000$ km. Source is the 58 megaton Soviet test in Novaya Zemlya.

Figure 24. Theoretical pressure waveform for a pulse propagating away from the antipode. Decrease of amplitude and increased frequency dispersion occurs with increasing great circle distance r . The source is a 10 megaton nuclear explosion in a standard atmosphere without winds.

Theory
 $r = 33,360$ km

Figure 25. A comparison of theoretical and observed antipodal (A_2) arrivals for pressure wave recorded in suburban New York following the detonation of a 58 megaton yield nuclear device in Novaya Zemlya USSR on 30 October 1961. Note that the amplitude scales for the two records are not the same. Observed waveform taken from Donn and Shaw, Revs. of Geophys. 5, 53-82 (1967).

Chapter VI

CONCLUSIONS AND RECOMMENDATIONS

6.1 REMARKS CONCERNING INFRASONIC WAVEFORMS

The new version of INFRASONIC WAVEFORMS contained in this report (Appendix A) allows for the computation of waveforms which have propagated past the antipode and for the computation of waveforms including leaking modes. Our remarks here concentrate on the latter modification.

If one chooses a model atmosphere in which the sound speed is constant above some arbitrary large height, it is inevitable that the GR_0 and GR_1 modes should have lower cutoff frequencies and be leaking below that altitude. Beyond a certain point, one would expect that the computations should be independent of this choice of height, provided the analysis were carried through with some degree of exactitude. If there were a genuine sensitivity, this would indicate that these modes carry an appreciable fraction of their energies at high altitudes and this would in turn suggest that the neglect of physical dissipative mechanisms (such as viscosity and thermal conduction, Joule heating, etc.), which increase dramatically at extremely large heights for the frequencies of interest here, is not a valid approximation.

The reason we cannot take the bottom of our upper halfspace to be arbitrarily large is that some modal height-amplitudes decrease exponentially at large altitudes. This exponential decrease implies that, if one attempts to calculate the transmission matrix [R] connecting variables at the bottom of the upper halfspace to those at the ground, then the elements of [R] are going to be extremely large and the mathematical theorem that the determinant of [R] be 1, while true in principle, is not going to be satisfied for the actual numerical values computed because of the loss of significant figures. The net result is such large fluctuations in the eigenmode dispersion function due to round-off errors that it is impossible to determine its roots. This problem

always arises at sufficiently high frequencies when the upper halfspace bottom is taken too high.

In Chapter III, a simple expedient for circumventing this difficulty is implicitly described. One uses one atmosphere for low frequencies, another atmosphere for higher frequencies. The atmosphere for the higher frequency calculations has its halfspace beginning at, say, 125 km altitude while the atmosphere for the lower frequency calculations has its upper halfspace beginning at, say, 225 km. Given the premise that, for the GR_0 and GR_1 modes (which appear to be the only modes for which we have problems at low frequencies), the energy is ducted below 125 km, the temperature above 225 km can be made as large as one desires without changing the answers. Thus one simply chooses this temperature to be so large that the lower cutoff frequencies for the two modes are, for all practical purposes, zero. In this manner one can construct the phase velocities and source free amplitude functions versus frequency for these modes down to arbitrarily small frequencies.

Another question is whether or not the k_I (imaginary part of wave-number) for the leaking modes are physically meaningful. They obviously would be meaningful were the actual atmosphere terminated by an upper halfspace and were there no physical dissipation mechanisms. However, the actual atmosphere is more complicated than this model and one has to accept the fact that (1) an approximate atmosphere is going to give rise to approximate answers and (2) that the values of the k_I are going to depend on the choice of the bottom height of the upper halfspace. Thus the k_I are really somewhat arbitrary. Fortunately, the values of the k_I so derived are very small, at least for the example we have numerically carried out, that the computed waveforms are almost the same as if the k_I were identically zero.

With the above remarks in mind, it is recommended that the calculations of the k_I for the GR_0 and GR_1 modes below cutoff not be carried out in the synthesizing of waveforms. Rather, one should either set the k_I for frequencies below cutoff as given in our numerical example or to 2×10^{-10} (i.e., for all intents and purposes, zero). The reason the k_I

should not be set identically to zero is that the computer program uses the nonzeroness of k_I as a flag to decide whether to look for an input value of AMP (source free amplitude) or to compute the number internally (it can't do this at frequencies below cutoff and will consequently return AMP = 0). While this may seem a rather simple thing to do, considering the elaborate mathematical theory developed² in Scientific Report No. 1, the analysis and computations which preceded the formulations of this recommendation were necessary, if only to establish that the procedure has some rigorous mathematical basis.

In any event, it is evident that one must and should include contributions from the frequencies below the nominal low frequency cutoff (determined by the upper halfspace) if one is to adequately synthesize the initial portions of waveforms. The present report shows how this may be done. The procedure, although requiring several (three, in general) runs of the program rather than just one run to accomplish this, is relatively straightforward. It is obviously feasible to automate this so that only one run is necessary, but the time limitations of the present study precluded our doing so.

6.2 DISCREPANCY WITH LAMB EDGE MODE THEORY

It was hoped that the inclusion of leaking modes into the multi-mode synthesis would eliminate the discrepancy between the numerical predictions of the Lamb edge mode theory and the multi-mode theory. It is evident, however, from Fig. 16 in the present report that this has not turned out to be the case. The cause of the discrepancy has not been resolved and time limitations precluded its resolution. There is always the possibility that either program may have a mistake. However, barring this, it should be pointed out that the modified multimode theory should be the more nearly correct. The Lamb edge mode theory¹⁵ contains a number of approximations which the multi-mode theory does not contain. Consequently, it is recommended that the multi-mode model as modified here be used in preference to the Lamb edge mode model.

The relative simplicity of the edge mode model still retains an intrinsic appeal and, consequently, it is recommended that some future effort be expended in revising the model (possibly by including higher order terms in the dispersion relation) such that the discrepancy is resolved.

6.3 GUIDED MODES AT HIGHER FREQUENCIES

The procedure outlined in Chapter IV for using a modified W.K.B.J. approximation to order the modes and to compute modal parameter at high frequencies looks eminently feasible and is recommended for inclusion into the multi-mode synthesis program INFRASONIC WAVEFORMS. Although, again, time limitations precluded this, we regret not having done so in the present study. The motivation for doing this, however, is not as strong as for the low frequency modifications because the commonly available data in the open literature is markedly poor as regards high frequency arrivals. If and when such a modification is carried out, one should ideally have appropriate data with which to compare the numerical predictions.

Another problem is that there is some question as to whether a multi-modal theory with a finite number of modes (even when judiciously selected) can ever adequately synthesize higher frequency arrivals. In many respects, we believe that an appropriate modification of a geometrical acoustics theory would be preferable.

6.4 GEOMETRICAL ACOUSTICS MODEL

The geometrical acoustics model described³ in Scientific Report No. 2, although still incompletely developed, appears to hold considerable promise for the understanding of higher frequency arrivals. We know now how to take the edge mode into account and how to handle the problem of caustics. Problems of aretes, lacunae, and wave diffusion from channel to channel still remain, but we believe these can be overcome with only a modest amount of additional theoretical effort.

The ultimate objective of the analysis should be to develop the simplest possible theory sufficient to explain and interpret available data. In this respect, we would suggest that both the multi-mode and geometrical acoustical models, while perhaps more elaborate than should be ideally required, could be used as research tools to conduct numerical experiments which test simpler models. The statistical models developed by P. Smith²⁵ for underwater acoustics appear especially attractive in this regard and we believe that one should be able to test his models using the geometrical acoustics model described in Scientific Report No. 2. Also, the types of numerical experiments envisioned should provide the inspiration and support required to refine Smith's models such that they be capable of a more nearly precise description of infrasonic waveforms.

REFERENCES

1. A. D. Pierce and J. W. Posey, "Theoretical Prediction of Acoustic-Gravity Waveforms generated by Large Explosions in the Atmosphere", Report No. AFCRL-70-0134, Air Force Cambridge Research Laboratories, Hanscom AFB, Mass. 01731 (30 April 1970).
2. A. D. Pierce, W. A. Kinney, and C. Y. Kapper, "Atmosphere Acoustic Gravity Modes at Frequencies near and below Low Frequency Cutoff Imposed by Upper Boundary Conditions", Report No. AFCRL-TR-75-0639, Air Force Cambridge Research Laboratories, Hanscom AFB, Mass. 01731 (1 March 1976).
3. A. D. Pierce and W. A. Kinney, "Geometrical Acoustics Techniques in Far Field Infrasonic Waveform Syntheses", Report No. AFGL-TR-76-0055, Air Force Cambridge Research Laboratories, Hanscom AFB, Mass. 01731 (7 March 1976).
4. A. D. Pierce, C. A. Moo, and J. W. Posey, "Generation and Propagation of Infrasonic Waves", Report No. AFCRL-TR-73-0135, Air Force Cambridge Research Laboratories, Hanscom AFB, Mass. 01731 (30 April 1973).
5. J. E. Thomas, A. D. Pierce, E. A. Flinn, and L. B. Craine, "Bibliography on Infrasonic Waves", Geophys. J. Roy. Astron. Soc. 26, 399-426 (1971).
6. J. W. S. Rayleigh, "On the Vibrations of an Atmosphere", Phil. Mag. 29, 173-180 (1890).
7. H. Lamb, "On the Theory of Waves Propagated Vertically in the Atmosphere", Proc. London Math. Soc. 1, 122-141 (1908); "On Atmospheric Oscillations", Proc. Roy. Soc. London A84, 551-572 (1920).
8. G. I. Taylor "Waves and Tides in the Atmosphere", Proc. Roy. Soc. London A126, 169-183 (1929); "The Oscillations of the Atmosphere", Proc. Roy. Soc. London A156, 318-326 (1936).
9. C. L. Pekeris, "The Propagation of a Pulse in the Atmosphere", Proc. Roy. Soc. London A171, 434-449 (1939); "The Propagation of a Pulse in the Atmosphere, Part II", Phys. Rev. 73, 145-154 (1948).
10. R. S. Scorer, "The Dispersion of a Pressure Pulse in the Atmosphere", Proc. Roy. Soc. London A201, 137-157 (1950).
11. G. J. Symond, The Eruption of Krakatoa and Subsequent Phenomena (Trubner and Co., London, 1888).
12. F. J. W. Whipple, "On Phenomena Related to the Great Siberian Meteor", Quart. J. Roy. Meteor. Soc. 60, 505-513 (1934).
13. A. D. Pierce and C. A. Moo, "Theoretical Study of the Propagation of Infrasonic Waves in the Atmosphere", Report No. AFCRL-67-0172, Air Force Cambridge Research Laboratories, Hanscom AFB, Mass. 01731 (1967).

14. D. G. Harkrider, "Theoretical and Observed Acoustic-Gravity Waves from Explosive Sources in the Atmosphere", J. Geophys. Res. 69, 5295-5321 (1964).
15. A. D. Pierce and J. W. Posey, "Theory of the Excitation and Propagation of Lamb's Atmospheric Edge Mode from Nuclear Explosions", Geophys. J. Roy. Astron. Soc. 26, 341-368 (1971).
16. J. W. Posey, "Application of Lamb Edge Mode Theory in the Analysis of Explosively Generated Infrasound", Ph.D. Thesis, Dept. of Mech. Engrg., Mass. Inst. of Tech. (August, 1971).
17. N. A. Haskell, "Asymptotic Approximation for the Normal Modes in Sound Channel Wave Propagation", J. Appl. Phys. 22, 157-168 (1951).
18. F. Carlini, Ricerche sulla convergenza della serie che serva alla soluzione del problema di Keplero, Milan (1917).
19. G. Green, "On the Motion of Waves in a Variable Canal of Small Depth and Width", Trans. Camb. Phil. Soc. 6, 457-462 (1837).
20. C. Eckart, "Internal Waves in the Ocean", Phys. of Fluids 4, 791-799 (1961).
21. P. M. Morse and H. Feshbach, "Perturbation Methods for Scattering and Diffraction", Sec. 9.3 in Methods of Theoretical Physics, Vol. II (McGraw-Hill Book Co., New York, 1953) pp. 1092-1106.
22. A. D. Pierce, "Guided Infrasonic Modes in a Temperature and Wind-Stratified Atmosphere", J. Acoust. Soc. Amer. 41, 597-611 (1967).
23. W. L. Donn and D. M. Shaw, "Exploring the Atmosphere with Nuclear Explosions", Rev. of Geophys. 5, 53-82 (1967).
24. J. N. Brune, J. E. Nafe, and L. E. Alsop, "The Polar Phase Shift of Surface Waves on a Sphere", Bull. Seism. Soc. Amer. 51, 247-257 (1961).
25. P. W. Smith, "The Average Impulse Responses of a Shallow-Water Channel", J. Acoust. Soc. Amer. 50, 332-336 (1971); "Averaged Sound Transmission in Range-Dependent Channels", J. Acoust. Soc. Amer. 55, 1197-1204 (1974).

APPENDIX A

SOURCE DECK LISTING OF THE PRESENT
VERSION OF INFRASONIC WAVEFORMS

This supercedes the source deck listing originally given by Pierce and Posey in AFCRL-70-0134. Changes incorporated include those described by Pierce, Moo, and Posey in AFCRL-TR-73-0135 and those described in the present report.

PROGRAM INFRA(INPUT,OUTPUT,TAPES=INPUT,TAPE6=OUTPUT, 1PUNCH,TAPE7=PUNCH,TAPE2)	MAIN	1
C MAIN PROGRAM . 7/23/69	MAIN	2
C	MAIN	3
C*****	MAIN	4
C	MAIN	5
C	MAIN	6
C	MAIN	7
C	MAIN	8
C	MAIN	9
C	MAIN	10
C*****	MAIN	11
C	MAIN	12
C	MAIN	13
C	MAIN	14
C	MAIN	15
C	MAIN	16
C	MAIN	17
C	MAIN	18
C	MAIN	19
C	MAIN	20
C	MAIN	21
C	MAIN	22
C	MAIN	23
C	MAIN	24
C	MAIN	25
C	MAIN	26
C	MAIN	27
C	MAIN	28
C	MAIN	29
C	MAIN	30
C	MAIN	31
C	MAIN	32
C	MAIN	33
C	MAIN	34
C	MAIN	35
C	MAIN	36
C	MAIN	37
C	MAIN	38
C	MAIN	39
C	MAIN	40
C	MAIN	41
C	MAIN	42
C	MAIN	43
C	MAIN	44
C	MAIN	45
C	MAIN	46
C	MAIN	47
C	MAIN	48
C	MAIN	49
C	MAIN	50
C	MAIN	51
C	MAIN	52
C	MAIN	53
C	MAIN	54
C	MAIN	55
C	MAIN	56
C	MAIN	57
C	MAIN	58
C	MAIN	59
C	MAIN	60
C	MAIN	61
C	MAIN	62
C	MAIN	63
C	MAIN	64
C	MAIN	65
C	MAIN	66
C	MAIN	67
C	MAIN	68
C	MAIN	69
C	MAIN	70
C	*****	
C	*****	
C	*****	

PROGRAM TO SYNTHESIZE PRESSURE WAVEFORMS OF ACOUSTIC GRAVITY WAVES GENERATED BY NUCLEAR EXPLOSIONS IN THE ATMOSPHERE

-----ABSTRACT-----

TITLE - MAIN PROGRAM
 GENERAL PURPOSE PROGRAM FOR STUDYING THE PROPAGATION OF NUCLEAR EXPLOSION GENERATED ACOUSTIC GRAVITY WAVES IN THE ATMOSPHERE.

THE ATMOSPHERE IS APPROXIMATED BY A MULTILAYER ATMOSPHERE WITH CONSTANT WIND VELOCITY AND TEMPERATURE IN EACH LAYER. THE NUMBER OF LAYERS, WIDTHS OF LAYERS, AND PROPERTIES OF LAYERS MAY BE SELECTED BY THE USER. THE GROUND AT Z=0 IS ASSUMED FLAT AND RIGID. THE UPPERMOST LAYER OF THE ATMOSPHERE IS ASSUMED TO BE UNBOUNDED FROM ABOVE.

THE SOURCE IS SPECIFIED BY ITS HEIGHT OF BURST AND ENERGY YIELD. IT IS APPROXIMATED AS A POINT ENERGY SOURCE WITH TIME DEPENDENCE CONFORMING TO CUBE ROOT (HYDRODYNAMIC) SCALING DERIVED FROM THE EFFECTS OF NUCLEAR WEAPONS (U.S. GOVERNMENT PRINTING OFFICE, 1952).

THE OBSERVER LOCATION MAY BE SPECIFIED ARBITRARILY. HOWEVER, THE COMPUTATION INCLUDES ONLY CONTRIBUTIONS FROM FULLY DUCTED GUIDED MODES AND ACCORDINGLY GIVES A SOLUTION VALID (AT BEST) ONLY AT LARGE HORIZONTAL DISTANCES. ALSO, THE PROGRAMMING IS BASED ON THE PREMISE THAT ONLY PORTIONS OF MODES WITH PHASE VELOCITIES GREATER THAN THE MAXIMUM WIND SPEED ARE TO BE INCLUDED INTO THE COMPUTATION. THE PROGRAM CANNOT THEREFORE BE APPLIED TO THE STUDY OF CRITICAL LAYER EFFECTS.

LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C28-6515-4)

AUTHORS - A.D.PIERCE AND J.POSEY, M.I.T., JUNE, 1968

-----USAGE-----

ALL DATA IS INPUT IN THE NAMELIST FORMAT. EACH SEQUENCE OF DATA MUST INCLUDE A NAME GROUP AT THE BEGINNING.

NAME1 NSTART= , NPRINT= , NPNCHE= TEND
 THE REMAINDER OF THE DATA TO BE SUPPLIED DEPENDS ON THE VALUE OF NSTART.
*****NSTART=1*****
NAME2 LANG= , IMAX= , T= , , , , , , , VKNTX= , , , ETC. T
NAME4 THETK= , V1= , V2= , OM1= , ETC.
NAME6 ZSCRCE= , ZCBS= TEND ..
NAME8 YIELD= TEND
NAME10 TFIRST= , TEND= , DELTT= , ROSS= , IOPT= TEND
*****NSTART=2*****
NAME3 IMAX= , CI= , , , VXI= , , , ETC. TEND
NAME4 THETK= , V1= , V2= , OM1= , ETC. TEND
NAME6 ZSCRCE= , ZCBS= TEND
NAME8 YIELD= TEND
NAME10 TFIRST= , TEND= , DELTT= , ROSS= , IOPT= TEND
*****NSTART=3*****

C&NAM5	IMAX=	CIS	... VXI=	... ETC.	LEN	MAIN	71	
C&NAM6	ZSCRCE=	ZOBS=	SEND			MAIN	72	
C&NAM8	YIELD=	LENO				MAIN	73	
C&NAM10	TFIRST=	TEND=	CELT=	ROBS=	IOPY=	SEND	MAIN	74
C						MAIN	75	
C	****NSTART=4****					MAIN	76	
C&NAM7	OMM0D=	... VPH0D=	... MDFND=	ETC.		MAIN	77	
C&NAM8	YIELD=	SEND				MAIN	78	
C&NAM10	TFIRST=	TEND=	DELT=	ROBS=	IOPY=	SEND	MAIN	79
C						MAIN	80	
C	****NSTART=5****					MAIN	81	
C&NAM9	MDFND=	KST=	... KFIN=	... OMMOD=	ETC.	MAIN	82	
C&NAM10	TFIRST=	TEND=	CELT=	ROBS=	IOPY=	SEND	MAIN	83
C						MAIN	84	
C	****NSTART=6****					MAIN	85	
C	(NO ADDITIONAL DATA IS NEEDED. COMPUTATION TERMINATES.)					MAIN	86	
C						MAIN	87	
C	FOR A COMPLETE LIST OF VARIABLES THAT ARE INCLUDED IN A GIVEN					MAIN	88	
C	NAMELIST GROUP, SEE NAMELIST STATEMENTS IN PROGRAM. NOTE THAT					MAIN	89	
C	DATA INPUT BY READ(5,NAM1), READ(5,NAM2), ETC., NEED NOT INCLUDE					MAIN	90	
C	VALUES OF ALL VARIABLES IN THE CORRESPONDING NAMELIST GROUP. ONE					MAIN	91	
C	NEED ONLY INPUT THOSE VALUES NEEDED FOR THE CALCULATION AND WHICH					MAIN	92	
C	ARE NOT ALREADY IN STORAGE.					MAIN	93	
C						MAIN	94	
C	DATA ASSOCIATED WITH NAM3, NAM5, NAM7, AND NAM9 SHOULD IN GENERAL					MAIN	95	
C	NOT BE SUPPLIED ARBITRARILY, BUT MAY BE OBTAINED FROM PREVIOUS					MAIN	96	
C	RUNS OF THE PROGRAM. IF NSTART=1, NPNCH=1, DATA CARDS FOR NAM3,					MAIN	97	
C	NAM5, NAM7, AND NAM9 ARE AUTOMATICALLY PUNCHED. IF NSTART=2,					MAIN	98	
C	NPNCH=1, DATA CARDS FOR NAM5, NAM7, AND NAM9 ARE PUNCHED. IF					MAIN	99	
C	NSTART=3, NPNCH=1, DATA CARDS FOR NAM7 AND NAM9 ARE PUNCHED. IF					MAIN	100	
C	NSTART=4, NPNCH=1, DATA CARDS FOR NAM9 ARE PUNCHED.					MAIN	101	
C						MAIN	102	
C	THE NEXT BATCH OF DATA AFTER NAM10 SHOULD BE NAM1. THE LAST DATA					MAIN	103	
C	CARD SHOULD BE NAM1 WITH NSTART=6.					MAIN	104	
C						MAIN	105	
C	-----EXTERNAL SUBROUTINES REQUIRED-----					MAIN	106	
C	SUBROUTINE	TYPE	CALLED BY			MAIN	107	
C	AAAA	SUB	ELINT, FFFFH, NAMPDE, NMDFN			MAIN	108	
C	AKI	SUB	TMPT			MAIN	109	
C	ALLMOD	SUB	MAIN			MAIN	110	
C	AMBNT	SUB	FAMPDE			MAIN	111	
C	ATMOS	SUB	MAIN			MAIN	112	
C	AXIS1	SUB	TMPT (M.I.T. CALCOMP ROUTINE)			MAIN	113	
C	B998	SUB	ELINT			MAIN	114	
C	CAI	FUNC	B998H, MMMM			MAIN	115	
C	DXOY1	SUB	TMPT (M.I.T. CALCOMP ROUTINE)			MAIN	116	
C	ELINT	SUB	TOTINT			MAIN	117	
C	ENOPLT	SUB	TMPT (M.I.T. CALCOMP ROUTINE)			MAIN	118	
C	FNH001	FUNC	MOCTR (EXTERNAL FOR ARG. OF RTMI)			MAIN	119	
C	FNH002	FUNC	MOCTR (EXTERNAL FOR ARG. OF RTMI)			MAIN	120	
C	LNGTHN	SUB	TABLE			MAIN	121	
C	MMMH	SUB	NAMPDE, RRRR			MAIN	122	
C	MODETR	SUB	ALLMOD			MAIN	123	
C	HODLST	SUB	MAIN			MAIN	124	
C	MPOUT	SUB	TABLE			MAIN	125	
C	NAMPDE	SUB	PAMPDE			MAIN	126	
C	NEWPLT	SUB	TMPT (M.I.T. CALCOMP ROUTINE)			MAIN	127	
C	NMDFN	SUB	FNH001, FNH002, LNGTHN, MPOUT, XGEN			MAIN	128	
C	NUMBR1	SUB	TMPT (M.I.T. CALCOMP ROUTINE)			MAIN	129	
C	NXMODE	SUB	ALLMOD			MAIN	130	
C	NXPNT	SUB	MODETR			MAIN	131	
C	PAMPDE	SUB	MAIN			MAIN	132	
C	PHASE	SUB	SOURCE			MAIN	133	
C	PLOT1	SUB	TMPT (M.I.T. CALCOMP ROUTINE)			MAIN	134	
C	PPAMP	SUB	MAIN			MAIN	135	
C	PRATMO	SUB	MAIN			MAIN	136	
C	RRRR	SUB	NMDFN			MAIN	137	
C	RTMI	SUB	MOCTR (IBM SCIENTIFIC SUBROUTINE)			MAIN	138	

C	SAI	FUNC	ROBB, MHHH	MAIN	141		
C	SCLGPH	SUB	TMPT (M.I.T. CALCOMP ROUTINE)	MAIN	142		
C	SOURCE	SUB	PPAMP	MAIN	143		
C	SUSPCT	SUB	TAPLE	MAIN	144		
C	SYMBOLS	SUB	TMPT (M.I.T. CALCOMP ROUTINE)	MAIN	145		
C	TARLE	SUB	MAIN	MAIN	146		
C	TABPRT	SUB	MAIN	MAIN	147		
C	TMPT	SUB	MAIN	MAIN	148		
C	TOTINT	SUB	NAMPDE	MAIN	149		
C	UPINT	SUB	TOTINT	MAIN	150		
C	USEAS	SUB	TOTINT	MAIN	151		
C	WIDEN	SUB	TAELE	MAIN	152		
C	-----INPUTS THROUGH NAMELIST READ STATEMENTS-----				MAIN	153	
C	NAM1 -- NAMELIST GROUP 1					MAIN	154
C	NSTART	=FLAG DENOTING POINT IN MAIN PROGRAM AT WHICH COMPUTA	MAIN	MAIN	155		
C		TION BEGINS. POSSIBLE VALUES OF 1 THROUGH 5 CAUSE	MAIN	MAIN	156		
C		NAM2, NAM3, NAM5, NAM7, OR NAM9 TO BE READ. NSTART=	MAIN	MAIN	157		
C		CAUSES TERMINATION OF PROGRAM EXECUTION.	MAIN	MAIN	158		
C	NPRNT	=FLAG FOR PRINTING OPTION. IF NPRNT .LE. 0, A MINIMA	MAIN	MAIN	159		
C		AMOUNT OF PRINTOUT WILL BE RETURNED.	MAIN	MAIN	160		
C	NPNCH	=FLAG FOR PUNCHING OPTION. IF NPNCH .LE. 0, NO INFO	MAIN	MAIN	161		
C		WILL BE PUNCHED ON CARDS.	MAIN	MAIN	162		
C	NAM2 -- NAMELIST GROUP 2					MAIN	163
C	LANGLE	=INTEGER WHICH SPECIFIES WHICH TYPE OF ATMOSPHERIC DA	MAIN	MAIN	164		
C		IS INPUT. IF LANGLE .LE. 0, THE WIND COMPONENTS IN	MAIN	MAIN	165		
C		KNOTS ARE SPECIFIED, WHILE IF LANGLE .GT. 0, THE WIND	MAIN	MAIN	166		
C		MAGNITUDE AND DIRECTION ARE SPECIFIED FOR EACH LAYER	MAIN	MAIN	167		
C	IMAX	=NUMBER OF LAYERS OF FINITE THICKNESS IN MULTILAYER	MAIN	MAIN	168		
C		ATMOSPHERE.	MAIN	MAIN	169		
C	T(I)	=TEMPERATURE IN DEGREES KELVIN IN THE I-TH LAYER.	MAIN	MAIN	170		
C	VKNTX(I)	=X (WEST TO EAST) COMPONENT OF WIND VELOCITY IN I-TH	MAIN	MAIN	171		
C		LAYER.	MAIN	MAIN	172		
C	VKNTY(I)	=Y (SOUTH TO NORTH) COMPONENT OF WIND VELOCITY IN I-T	MAIN	MAIN	173		
C		LAYER.	MAIN	MAIN	174		
C	WINDV(I)	=WIND VELOCITY MAGNITUDE IN KNOTS IN I-TH LAYER.	MAIN	MAIN	175		
C	WANGLE(I)	=WIND VELOCITY DIRECTION IN DEGREES, RECKONED COUNTER	MAIN	MAIN	176		
C		CLOCKWISE FROM X-AXIS.	MAIN	MAIN	177		
C	ZI(I)	=HEIGHT IN KILOMETERS OF THE TOP OF THE I-TH LAYER OF	MAIN	MAIN	178		
C		FINITE THICKNESS.	MAIN	MAIN	179		
C	NAM3 -- NAMELIST GROUP 3					MAIN	180
C	IMAX	=NUMBER OF LAYERS OF FINITE THICKNESS.	MAIN	MAIN	181		
C	CI(I)	=SOUND SPEED IN KM/SEC IN I-TH LAYER.	MAIN	MAIN	182		
C	VXI(I)	=X COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC).	MAIN	MAIN	183		
C	VYI(I)	=Y COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC).	MAIN	MAIN	184		
C	HI(I)	=THICKNESS IN KM OF I-TH LAYER OF FINITE THICKNESS.	MAIN	MAIN	185		
C	NAM4 -- NAMELIST GROUP 4					MAIN	186
C	THETKO	=DIRECTION IN DEGREES TO OBSERVER, RECKONED COUNTER	MAIN	MAIN	187		
C		CLOCKWISE FROM X AXIS.	MAIN	MAIN	188		
C	V1	=LOWER BOUND IN KM/SEC OF PHASE VELOCITY INTERVAL CON	MAIN	MAIN	189		
C		SIDERED FOR NORMAL MODE TABULATION	MAIN	MAIN	190		
C	V2	=UPPER BOUND IN KM/SEC OF PHASE VELOCITY INTERVAL CON	MAIN	MAIN	191		
C		SIDERED FOR NORMAL MODE TABULATION	MAIN	MAIN	192		
C	OM1	=MINIMUM ANGULAR FREQUENCY IN RAD/SEC CONSIDERED FOR	MAIN	MAIN	193		
C		NORMAL MODE TABULATION.	MAIN	MAIN	194		
C	OM2	=MAXIMUM ANGULAR FREQUENCY IN RAD/SEC CONSIDERED FOR	MAIN	MAIN	195		
C			MAIN	MAIN	196		
C			MAIN	MAIN	197		
C			MAIN	MAIN	198		
C			MAIN	MAIN	199		
C			MAIN	MAIN	200		
C			MAIN	MAIN	201		
C			MAIN	MAIN	202		
C			MAIN	MAIN	203		
C			MAIN	MAIN	204		

C	NOMI	=NORMAL MODE TABULATION.	MAIN	205
C		=INITIAL NUMBER OF DISCRETE FREQUENCIES BETWEEN CM1	MAIN	206
C		AND CM2, INCLUSIVE, AT WHICH NORMAL MODE DISPERSION	MAIN	207
C		FUNCTION IS STUDIED.	MAIN	208
C	NVPI	=INITIAL NUMBER OF DISCRETE PHASE VELOCITIES BETWEEN	MAIN	209
C		V1 AND V2, INCLUSIVE, AT WHICH NORMAL MODE CISPEPSIO	MAIN	210
C		FUNCTION IS STUDIED.	MAIN	211
C	MAXM0D	=MAXIMUM NUMBER OF MODES TO BE TABULATED.	MAIN	212
C			MAIN	213
C			MAIN	214
C			MAIN	215
C	NAMS -- NAMELIST GROUP 5			
C	IMAX	=NUMBER OF LAYERS OF FINITE THICKNESS	MAIN	216
C	CI(I)	=SOUND SPEED IN KM/SEC IN I-TH LAYER	MAIN	217
C	VXI(I)	=X COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)	MAIN	218
C	VYI(I)	=Y COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)	MAIN	219
C	HI(I)	=THICKNESS IN KM OF I-TH LAYER OF FINITE THICKNESS	MAIN	220
C	THETKD	=DIRECTION IN DEGREES TO OBSERVER, RECKONED COUNTER	MAIN	221
C		CLOCKWISE FROM X AXIS	MAIN	222
C	M0F0D	=NUMBER OF NORMAL MODES FOUND	MAIN	223
C	KST(N)	=INDEX OF FIRST TABULATED POINT IN N-TH MODE	MAIN	224
C	KFIN(N)	=INDEX OF LAST TABULATED POINT IN N-TH MODE. IN	MAIN	225
C		GENERAL, KFIN(N)=KST(N+1)-1.	MAIN	226
C	0MM0D(N)	=ARRAY STORING ANGULAR FREQUENCY ORDINATE (RAD/SEC) O	MAIN	227
C		POINTS ON DISPERSION CURVES. THE NM0DE MODE IS STOR	MAIN	228
C		FOR N BETWEEN KST(NM0DE) AND KFIN(NM0DE).	MAIN	229
C	VPM0D(N)	=ARRAY STORING PHASE VELOCITY ORDINATE (KM/SEC) OF	MAIN	230
C		POINTS ON DISPERSION CURVES. THE NM0DE MODE IS STOR	MAIN	231
C		FOR N BETWEEN KST(NM0DE) AND KFIN(NM0DE).	MAIN	232
C			MAIN	233
C	NAM6 -- NAMELIST GROUP 6			
C	ZSCRCE	=HEIGHT IN KM OF BURST ABOVE GROUND	MAIN	234
C	Z09S	=HEIGHT IN KM OF OBSERVER ABOVE GROUND	MAIN	235
C			MAIN	236
C			MAIN	237
C			MAIN	238
C	NAM7 -- NAMELIST GROUP 7			
C	0MM0D(N)	=ARRAY STORING ANGULAR FREQUENCY ORDINATE (RAD/SEC) O	MAIN	239
C		POINTS ON DISPERSION CURVES. THE NM0DE MODE IS STOR	MAIN	240
C		FOR N BETWEEN KST(NM0DE) AND KFIN(NM0DE).	MAIN	241
C	VPM0D(N)	=ARRAY STORING PHASE VELOCITY ORDINATE (KM/SEC) OF	MAIN	242
C		POINTS ON DISPERSION CURVES. THE NM0DE MODE IS STOR	MAIN	243
C		FOR N BETWEEN KST(NM0DE) AND KFIN(NM0DE)	MAIN	244
C	M0F0D	=NUMBER OF NORMAL MODES FOUND	MAIN	245
C	KST(N)	=INDEX OF FIRST TABULATED POINT IN N-TH MODE	MAIN	246
C	KFIN(N)	=INDEX OF LAST TABULATED POINT IN N-TH MODE. IN	MAIN	247
C		GENERAL, KFIN(N)=KST(N+1)-1.	MAIN	248
C	AHP(J)	=AMPLITUDE FACTOR FOR GUIDED WAVE EXCITED BY POINT	MAIN	249
C		ENERGY SOURCE. UNITS ARE KM**(-1). THE J-TH ELEMENT	MAIN	250
C		CORESPONDS TO ANGULAR FREQUENCY 0MM0D(J) AND PHASE	MAIN	251
C		VELOCITY VPM0D(J). THE AMPLITUDE FACTOR IS APPROPRI	MAIN	252
C		TO THE NM0DE-TH MODE IF J .GE. KST(NM0DE) AND J .LE.	MAIN	253
C		KFIN(NM0DE). A DETAILED DEFINITION OF AHP(J) IS GIV	MAIN	254
C		IN THE LISTING OF SUBROUTINE PAM0DE.	MAIN	255
C	ALAH	=A SCALING FACTOR DEPENDENT ON HEIGHT OF BURST. EQUAL	MAIN	256
C		TO CUBE ROOT OF (PRESSURE AT GROUND)/(PRESSURE AT	MAIN	257
C		BURST HEIGHT) TIMES (SOUND SPEED AT GROUND)/(SOUND	MAIN	258
C		SPEED AT BURST HEIGHT). SEE SUBROUTINE PAM0DE.	MAIN	259
C	FACT	=A GENERAL AMPLITUDE FACTOR DEPENDENT ON BURST HEIGHT	MAIN	260
C		AND OBSERVER HEIGHT. A PRECISE DEFINITION IS GIVEN	MAIN	261
C		IN THE LISTING OF SUBROUTINE PAM0DE.	MAIN	262
C			MAIN	263
C			MAIN	264
C	NAM8 -- NAMELIST GROUP 8			
C	YIELD	=ENERGY YIELD OF EXPLOSION IN EQUIVALENT KILOTONS (KT	MAIN	265
C			MAIN	266
C			MAIN	267
C			MAIN	268

```

C .... OF TNT.  1 KT = 4.2X(10)**19 ERGS. MAIN 269
C NAM9 -- NAMELIST GROUP 9 MAIN 270
C
C MDFND =NUMBER OF NORMAL MODES FOUND MAIN 271
C KST(N) =INDEX OF FIRST TABULATED POINT IN N-TH MODE MAIN 272
C KFIN(N) =INDEX OF LAST TABULATED POINT IN N-TH MODE.  IN  MAIN 273
C GENERAL, KFIN(N)=KST(N+1)-1 MAIN 274
C OMMOD(N) =ARRAY STORING ANGULAR FREQUENCY ORDINATE (RAD/SEC) OF MAIN 275
C POINTS ON DISPESSION CURVES. THE NMODE MODE IS STOR MAIN 276
C FOR N BETWEEN KST(NMODE) AND KFIN(NMODE). MAIN 277
C VPHMOD(N)  =ARBY STORING PHASE VELOCITY ORDINATE (KM/SEC) OF MAIN 278
C POINTS ON CISPESSION CURVES. THE NMODE MODE IS STOR MAIN 279
C FOR N BETWEEN KST(NMODE) AND KFIN(NMODE). MAIN 280
C AMPLTO(N)  =AMPLITUDE FACTOR REPRESENTING TOTAL MAGNITUDE OF MAIN 281
C FOURIER TRANSFORM OF WAVEFORM CONTRIBUTION OF SINGLE MAIN 282
C GUICED MOCE AT FREQUENCY OMMOD(N). IT REPPRESENTS TH MAIN 283
C AMPLITUD OF NMODE-TH MODE IF N IS BETWEEN KST(NMODE MAIN 284
C AND KFIN(NMODE), INCLUSIVE. FOR PRECISE DEFINITION, MAIN 285
C SEE SUBPCUTINE PAMP. MAIN 286
C PHASQ(N) =PHASE LAG AT FREQUENCY OMMOD(N) FOR NMODE MODE WHEN MAIN 287
C N BETWEEN KST(NMODE) AND KFIN(NMODE), RESPECTIVELY. MAIN 288
C THE INTEGRAND IS UNCEPSTOOD TO HAVE THE FORM MAIN 289
C AMPLTC*COS(OMMOD*(TIME-DISTANCE/VPHMOD)+PHASQ). FOR MAIN 290
C PRECISE DEFINITION OF PHASQ, SEE SUBROUTINES TMPT MAIN 291
C AND PAMP. MAIN 292
C MAIN 293
C MAIN 294
C MAIN 295
C MAIN 296
C MAIN 297
C NAM10 -- NAMELIST GROUP 10
C
C TFIRST =FIRST TIME RELATIVE TO TIME OF DETONATION FOR WHICH MAIN 298
C WAVEFORM IS CCMPUTED. UNITS ARE IN SECONDS. MAIN 299
C TEND =APPXIMATE TIME VALUE CORRESPONDING TO LAST POINT MAIN 300
C TABULATED FOR WAVEFORM (RELATIVE TO TIME OF DETONATI MAIN 301
C FOR PRECISE OFFINITION, SEE SUBROUTINE TMPT. MAIN 302
C DELTT =INCREMENT OF TIME VALUES IN SECONDS FOR WHICH SUCCE MAIN 303
C SIVE WAVEFORM POINTS ARE TABULATED. MAIN 304
C ROBS =MAGNITUDE OF HORIZONTAL DISTANCE IN KM BETWEEN SOURC MAIN 305
C AND OBSERVEP. MAIN 306
C IOPT =INTEGER CONTROLLING WHICH MODES ARE INCLUDED IN THE MAIN 307
C CCMPUTED WAVEFORM. FOR PRECISE DEFINITION, SEE MAIN 308
C SURROUTINE TMPT. MAIN 309
C MAIN 310
C MAIN 311
C ----PROGRAM FOLLOWS BELOWS ----
C MAIN 312
C MAIN 313
C MAIN 314
C MAIN 315
C DIMENSION STATEMENTS
C DIMENSION CI(100),VXI(100),VYI(100),4I(100),AMP(1000),AMPLTO(1000) MAIN 316
C DIMENSION T(100),VKATX(100),VKNTY(100),ZI(100),PHASQ(1000) MAIN 317
C DIMENSION WANGLE(100),WINDY(100) MAIN 318
C DIMENSION OM(100),VP(100),TMODE(10000) MAIN 319
C DIMENSION KST(10),KFIN(10),OMMOD(10000) MAIN 320
C 1VPMD(1000),AKI(1000),I4UF(1400) MAIN 321
C DIMENSION OMGR1(50),VFGR1(50),AKIGR1(50),OMGP0(50), MAIN 322
C 1VPGRO(50),AKIGR0(50),AMPGR0(50),AMPGR1(50) MAIN 323
C MAIN 324
C ALOCATION OF VARIAELES TO COMMON STORAGE
C COMMON IMAX,CI,VXI,VYI,HI MAIN 325
C MAIN 326
C MAIN 327
C NAMELIST STATEMENTS
C NAMELIST /NAM1/ NSTART,NPRINT,NPNCH,NCHPL MAIN 328
C NAMELIST /NAM2/ LANGLE,IMAX,I,VKATX,VKNTY,WINDY,WANGLE,ZI MAIN 329
C NAMELIST /NAM3/ IMAX,CI,VXI,VYI,HI MAIN 330
C NAMELIST /NAM4/ THETKD,V1,V2,OM1,OM2,NOMI,AVPI,MAXMCO MAIN 331
C MAIN 332

```

NAMELIST /NAM5/ IHAX,CI,VXI,VYI,HI,THETKO,MOFND,KST,KFIN,OMH09,	MAIN	333
1 VPMOD	MAIN	334
NAMELIST /NAM6/ ZSCRCE,Z09S	MAIN	335
NAMELIST /NAM7/ CHM09,VFM09,MDFNC,KST,KFIN,AMP,ALAM,FACT	MAIN	336
NAMELIST /NAM8/ YIELD	MAIN	337
NAMELIST /NAM9/ MDFNC,KST,KFIN,OMH09,VPMOD,AMP,LTO,PHASQ	MAIN	338
NAMELIST /NAM10/ TFIRST,TEND,DELT,ROSS,IOPT	MAIN	339
NAMELIST /NAM51/ HNGR1,NPGP1,HNGR0,NGR0,OMGR1,VFGR1,OMGR0, LPGR0,AKIGR1,AKIGR0,AMEGR0,AMPGR1	MAIN	340
C	MAIN	341
C	MAIN	342
C BEFORE ANY DATA IS READ IN, ALL NAMELIST VALUES ARE PRESET TO ZERO.	MAIN	343
C THIS IS DONE SIMPLY TO MAKE NAMELIST PRINTOUT EASIER TO READ.	MAIN	344
NSTART=0	MAIN	345
NPRNT=0	MAIN	346
NPNCH=0	MAIN	347
NCHPL=0	MAIN	348
LANGLE=0	MAIN	349
IHAMX=0	MAIN	350
THETKO=0.0	MAIN	351
V1=0.0	MAIN	352
V2=0.0	MAIN	353
OM1=0.0	MAIN	354
OM2=0.0	MAIN	355
NOMI=0	MAIN	356
NVPI=0	MAIN	357
MAXH00=0	MAIN	358
MDFND=0	MAIN	359
ZSCRCE=0.0	MAIN	360
Z09S=0.0	MAIN	361
ALAM=0.3	MAIN	362
FACT=0.0	MAIN	363
YIELD=0.0	MAIN	364
TFIRST=0.0	MAIN	365
TEND=0.0	MAIN	366
DELT=0.0	MAIN	367
ROSS=0.0	MAIN	368
IOPT=0	MAIN	369
DO 21 IPR=1,100	MAIN	370
CI(IPR)=0.0	MAIN	371
VXI(IPR)=0.0	MAIN	372
VYI(IPR)=0.0	MAIN	373
HI(IPR)=0.0	MAIN	374
T(IPR)=0.0	MAIN	375
VKNTX(IPR)=0.0	MAIN	376
VKNTY(IPR)=0.0	MAIN	377
ZI(IPR)=0.0	MAIN	378
WANGLE(IPR)=0.0	MAIN	379
WINDY(IPR)=0.0	MAIN	380
OM(IPR)=0.0	MAIN	381
21 VP(IPR)=0.0	MAIN	382
DO 31 IPR=1,10	MAIN	383
KST(IPR)=0	MAIN	384
31 KFIN(IPR)=0	MAIN	385
DO 41 IPR=1,1000	MAIN	386
AMP(IPR)=0.0	MAIN	387
AMFLTO(IPR)=0.0	MAIN	388
PHASQ(IPR)=0.0	MAIN	389
OMH00(IPR)=0.0	MAIN	390
AKI(IPR)=0.0	MAIN	391
41 VPMOD(IPR)=0.0	MAIN	392
C	MAIN	393
C	MAIN	394
C START OF EXECUTABLE PORTION OF PROGRAM	MAIN	395
	MAIN	396

C NEWPLT IS A CALCOMP SUBROUTINE WHICH INITIATES THE CALCOMP PLOTTER MAIN 397
C TAPE FILE. 5640 IS THE M.I.T. COMPUTATION CENTER PROBLEM NO. 5923 I MAIN 398
C THE PROGRAMMER NO. GRAPH FAKER WITH BLACK INK IS REQUESTED. MAIN 399
CALL PLOTS(IARF,1400,2,00) MAIN 400
MAIN 401
MAIN 402
MAIN 403
MAIN 404
MAIN 405
MAIN 406
MAIN 407
MAIN 408
MAIN 409
MAIN 410
MAIN 411
MAIN 412
MAIN 413
MAIN 414
.MAIN 415
MAIN 416
MAIN 417
MAIN 418
MAIN 419
MAIN 420
MAIN 421
MAIN 422
MAIN 423
MAIN 424
MAIN 425
MAIN 426
MAIN 427
MAIN 428
MAIN 429
MAIN 430
MAIN 431
MAIN 432
MAIN 433
MAIN 434
MAIN 435
MAIN 436
MAIN 437
MAIN 438
MAIN 439
MAIN 440
MAIN 441
MAIN 442
MAIN 443
MAIN 444
MAIN 445
MAIN 446
MAIN 447
MAIN 448
MAIN 449
MAIN 450
MAIN 451
MAIN 452
MAIN 453
MAIN 454
MAIN 455
MAIN 456
MAIN 457
MAIN 458
MAIN 459
MAIN 460

C
C IT IS CONSIDERED GOOD PRACTICE TO HAVE INPUT DATA PRINTED ON OUTPUT
WRITE (6,37)
37 FORMAT(1H //// 27H1NAM1 HAS JUST BEEN READ IN)
WRITE (6,NAM1)
C
C CURRENT VALUE OF NSTART CONTROLS THE STAGE AT WHICH COMPUTATION BEGIN MAIN 410
C SINCE COMPUTED GO TO STATEMENTS SOMETIMES DO NOT COMPILE CORRECTLY IF MAIN 411
C INDEX IS NOT EXPLICITLY DEFINED, WE PLAY IT SAFE WITH REDUNDANT MAIN 412
C STATEMENT.
NSTART=NSTART
C
GO TO (200,300,400,500,600,999),NSTART MAIN 415
C
C WE ARRIVE HERE IF NSTART=1
200 PEAD (5,NAM2)
C
WRITE (6,237)
237 FORMAT(1H //// 27H NAM2 HAS JUST BEEN READ IN)
WRITE (6,NAM2)
C
C CONVERT ATMOSPHERIC DATA TO STANDARD FORM
CALL ATMOS(T,VKNTX,VKNY,ZI,WANGLE,WINDY,ANGLE)
IF(NPRINT .LE. 0) GO TO 270
C
C PRINT ATMOSPHERIC PROFILE IF NPRINT .GT. 0
CALL PRATHO
C
270 IF(NPNCN .LE. 0) GO TO 305
C
C PUNCH NAM3 DATA IF NPNCN .GT. 0
WRITE (7,271)
271 FORMAT (74 {NAM3)
IUHS = IMAX + 1
WRITE (7,272) IMAX,(CI(I),I=1,IUHS)
272 FORMAT (10H IMAX = ,I3,1H, / 9H CI = /
1 (6X,G15.8,1H,,G15.8,1H,,G15.8,1H,,G15.8,1H,))
... WRITE(7,274) (VXI(I),I=1,IUHS)...
274 FORMAT(9H VXI = /
1 (6X,G15.8,1H,,G15.8,1H,,G15.8,1H,,G15.8,1H,))
... WRITE(7,276) (VYI(I),I=1,IUHS)
276 FORMAT(9H VYI = /
1 (6X,G15.8,1H,,G15.8,1H,,G15.8,1H,,G15.8,1H,))
... WRITE(7,278) (HI(I),I=1,IUHS)
278 FORMAT (8H HI = /
1 (6X,G15.8,1H,,G15.8,1H,,G15.8,1H,,G15.8,1H,))
... WRITE (7,279)
279 FORMAT (64 {END)
WRITE (6,583)
WRITE (6,271)
WRITE (6,272) IMAX,(CI(I),I=1,IUHS)
... WRITE(6,274) (VXI(I),I=1,IUHS)
... WRITE(6,276) (VYI(I),I=1,IUHS)
... WRITE(6,278) (HI(I),I=1,IUHS)
... WRITE (6,279)
230 GO TO 305

C WE ARRIVE HERE IF NSTART=2	MAIN	461
300 READ (5,NAM3)	MAIN	462
WRITE (6,302)	MAIN	463
302 FORMAT(1H //// 27H NAM3 HAS JUST BEEN READ IN)	MAIN	464
WRITE (6,NAM3)	MAIN	465
IF(NPRINT .LE. 0) GO TO 305	MAIN	466
C PRINT ATMOSPHERIC PROFILE IF 'NPRINT .GT. 0	MAIN	467
CALL PPATH0	MAIN	468
C	MAIN	469
C CONTINUING FROM 270, 290, 302, OR 303	MAIN	470
305 READ (5,NAM4)	MAIN	471
WRITE (6,307)	MAIN	472
307 FORMAT(1H //// 27H NAM4 HAS JUST BEEN READ IN)	MAIN	473
WRITE (6,NAM4)	MAIN	474
C	MAIN	475
C CONVERT THETKO FROM DEGREES TO RADIANS	MAIN	476
THETK = (3.14159) * THETKO / 180.0	MAIN	477
NOM = NOPI	MAIN	478
NVP = NVPI	MAIN	479
C	MAIN	480
C CONSTRUCT TABLE OF INMODE VALUES	MAIN	481
CALL TABLE(OM1,OM2,V1,V2,NCH,NVP,THETK,OM,VP,INMODE,NPRNT)	MAIN	482
C	MAIN	483
C COMPUTE DISPERSION CURVES OF GUIDED MODES	MAIN	484
CALL ALLMOD(NVF,PCM,MAXM0,MDFND,OM,VP,KST,KFIN,CHM0D,VPMOD,	MAIN	485
1 INMODE,THETK,KWOP)	MAIN	486
IF(NCHM0 .LE. 0) GO TO 309	MAIN	487
READ(5,NAM51)	MAIN	488
KBEGIN = KST(MNGR1)	MAIN	489
KENDI = KFIN(MNGR0)	MAIN	490
KENDF = KBEGIN + NPGR0 + NFGR1 - 1	MAIN	491
IF(KENDF .LE. KENDI) GO TO 3085	MAIN	492
KFINP1 = KENDI + 1	MAIN	493
KFINM0 = KFIN(MDFND)	MAIN	494
DO 3081 LL = KFINP1,KFINM0	MAIN	495
L = KFINM0 + KFINP1 - LL	MAIN	496
LNEW = L + KENCF - KENCI	MAIN	497
OMM0D(LNEW) = CHM0D(L)	MAIN	498
VPMOD(LNEW) = VPMOD(L)	MAIN	499
AKI(LNEW) = AKI(L)	MAIN	500
AMP(LNEW) = AMP(L)	MAIN	501
3081 CONTINUE	MAIN	502
MNGRP1 = MNGR0 + 1	MAIN	503
DO 3082 KKL = MNGRP1,MCFND	MAIN	504
KL = MNGR0P1 + MCFND - KKL	MAIN	505
KFIN(KL) = KFIN(KL) + KENDF - KENDI	MAIN	506
3082 KST(KL) = KST(KL) + KENCF - KENDI	MAIN	507
GO TO 3088	MAIN	508
3085 CONTINUE	MAIN	509
KFINP1 = KFIN(MNGR0) + 1	MAIN	510
KFINM0 = KFIN(MDFND)	MAIN	511
DO 3086 L = KFINP1,KFINM0	MAIN	512
LNEW = L + KENCF - KENCI	MAIN	513
OMM0D(LNEW) = CHM0D(L)	MAIN	514
VPMOD(LNEW) = VPMOD(L)	MAIN	515
AKI(LNEW) = AKI(L)	MAIN	516
AMP(LNEW) = AMP(L)	MAIN	517
3086 CONTINUE	MAIN	518
MNGRP1 = MNGR0 + 1	MAIN	519
DO 3087 KKL = MNGRP1,MCFND	MAIN	520
KL = MNGRP1 + MCFND - KKL	MAIN	521
KFIN(KL) = KFIN(KL) + KENDF - KENDI	MAIN	522
3087 KST(KL) = KST(KL) + KENCF - KENDI	MAIN	523
3088 CONTINUE	MAIN	524

```
KST(MNGR1) = KBEGIN MAIN 525
KFIN(MNGR1) = KST(MNGR1) + NPGR1 - 1 MAIN 526
KST(MNGR0) = KFIN(MNGR1) + 1 MAIN 527
KFIN(MNGR0) = KST(MNGR0) + NPGR0 - 1 MAIN 528
DO 3188 L = 1,NPGR1 MAIN 529
LNEW = KST(MNGR1) + L - 1 MAIN 530
OMMOD(LNEW) = OMGR1(L) MAIN 531
VPHOD(LNEW) = VPGR1(L) MAIN 532
AKI(LNEW) = AKIGR1(L) MAIN 533
AMP(LNEW) = AMPGR1(L) MAIN 534
3188 CONTINUE MAIN 535
DO 3089 L = 1,NFGR0 MAIN 536
LNEW = KST(MNGR0) + L - 1 MAIN 537
OMMOD(LNEW) = OMGR0(L) MAIN 538
VPHOD(LNEW) = VPGR0(L) MAIN 539
AKI(LNEW) = AKIGR0(L) MAIN 540
AMP(LNEW) = AMFGRO(L) MAIN 541
3089 CONTINUE MAIN 542
309 CONTINUE MAIN 543
C
C CHECK TO SEE IF ANY MODES WERE FOUND
IF( KWOP .GE. 0) GO TO 320 MAIN 544
C
C EXIT IF KWOP .LT. 0
WRITE (6,311) KWOP MAIN 545
311 FORMAT(1H , 5WKWCP=, I3) MAIN 546
CALL EXIT MAIN 547
C
C CONTINUING WITH KWOP .GE. 0 FROM 308
IF( INPRNT .LE. 0) GO TO 350 MAIN 548
C PRINT NORMAL MODE CISPERSICA CUPVES
CALL MOOLST(MOFNC,OMMCD,VPHOD,AKI,KST,KFIN)  MAIN 549
C
C CONTINUING FROM 320 OR 321
350 IF( NPNCH .LE. 0) GO TO 360  MAIN 550
C
C PUNCH NAMS DATA IF NPNCH .GT. 0
WRITE (7,351) MAIN 551
351 FORMAT ( 74 LNAMS ) MAIN 552
IUHS = IMAX + 1 MAIN 553
WRITE (7,272) IMAX,(CI(I),I=1,IUHS)  MAIN 554
WRITE (7,274) (VXI(I),I=1,IUHS) MAIN 555
WRITE (7,276) (VYI(I),I=1,IUHS) MAIN 556
WRITE (7,278) ( HI(I),I=1,IUHS) MAIN 557
WRITE (7,352) THETKO,PCFND,(KST(I),I=1,MOFNO)  MAIN 558
352 FORMAT (11H THETKO =,G16.8,1H,/10H MOFNO =,I3,1H,/8H KST =/
.. 1 ( 6X,G15.8,1H.,G15.8,1H.,G15.9,1H.,G15.8,1H, ) )  MAIN 559
.. WRITE(7,355) (KFIN(I),I=1,PCFND)  MAIN 560
355 FORMAT ( 10H KFIN = /
.. 1 ( 6X,G15.8,1H.,G15.8,1H.,G15.8,1H.,G15.8,1H, ) )  MAIN 561
.. KLAST = KFIN(PCFND) MAIN 562
.. WRITE (7,357) (CMMOD(I),I=1,KLAST)  MAIN 563
357 FORMAT ( 11H OMMOD = /
.. 1 ( 6X,G15.8,1H.,G15.8,1H.,G15.8,1H.,G15.8,1H, ) )  MAIN 564
.. WRITE(7,359) (VPHO0(I),I=1,KLAST)  MAIN 565
359 FORMAT ( 11H VFHOD = /
.. 1 ( 6X,G15.8,1H.,G15.8,1H.,G15.8,1H.,G15.8,1H, ) )  MAIN 566
.. WRITE (7,279) MAIN 567
.. WRITE (6,583) MAIN 568
.. WRITE (6,351) MAIN 569
.. WRITE (6,272) IMAX,(CI(I),I=1,IUHS)  MAIN 570
.. WRITE(6,274) (VXI(I),I=1,IUHS) MAIN 571
.. WRITE(6,276) (VYI(I),I=1,IUHS) MAIN 572
.. WRITE(6,278) ( HI(I),I=1,IUHS) MAIN 573
..
```

```

 WRITE (6,352) THETKD,MDFNO,(KST(I),I=1,MDFNO)
 WRITE(6,355) (KFIN(I),I=1,MDFNO)
 WRITE (6,357) (CHM00(I),I=1,KLAST)
 WRITE(6,359) (VPM00(I),I=1,KLAST)
 WRITE (6,279)

C
C CONTINUING FROM 350 OR 351
360 GO TO 415
C
C
C WE ARRIVE HERE IF NSTART=3
400 READ (5,NAM5)
 WRITE (6,403)
403 FORMAT(1H //// 27H NAM5 HAS JUST BEEN READ IN)
 WRITE (6,NAM5)

C
C CONVERT THETKD FROM DEGREES TO RADIANS
 THETK = (3.14159) * THETKD / 180.0
C
C CONTINUING FROM 360 OR 402
415 READ (5,NAM6)
 WRITE (6,417)
417 FORMAT(1H //// 27H NAM6 HAS JUST BEEN READ IN)
 WRITE (6,NAM6)

C
C COMPUTE YIELD INDEPENDENT AMPLITUDE FACTORS FOR GUIDED MODES
 CALL PAMFOE(ZSCRCE,ZCBS,MDFNO,KST,KFIN,OMM00,VPM00,AKI,
 1AMP,ALAM,FACT,THETK,NPRAT)
C
450 IF( NPNCH .LE. 0 ) GO TO 450
C
C PUNCH NAM7 DATA IF NENCH .GT. 0
 KLAST = KFIN(MDFNO)
 WRITE (7,451)(AMP(I),I=1,KLAST)
451 FORMAT ( 7H <NAM7 / 9H AMP =./
 1 ( 6X,G15.9,1H,,G15.8,1H,,G15.8,1H,,G15.8,1H, ) )
 WRITE (7,452) ALAM,FACT
452 FORMAT ( 1H  ALAM = ,G16.8,1H, / 10H  FACT = ,G16.8,1H, )
 WRITE (7,455) MDFNO,(KST(I),I=1,MDFNO)
455 FORMAT (
 10H MDFNO =,I3,1H,/8H KST =/
 1 ( 6X,G15.8,1H,,G15.8,1H,,G15.8,1H,,G15.8,1H, ) )
 WRITE(7,355) (KFIN(I),I=1,MDFNO)
 WRITE (7,357) (CHM00(I),I=1,KLAST)
 WRITE(7,359) (VPM00(I),I=1,KLAST)
 WRITE (7,279)
 WRITE (6,583)
 WRITE (6,451)(AMP(I),I=1,KLAST)
 WRITE (6,452) ALAM,FACT
 WRITE (6,455) MDFNO,(KST(I),I=1,MDFNO)
 WRITE(6,355) (KFIN(I),I=1,MDFNO)
 WRITE (6,357) (CHM00(I),I=1,KLAST)
 WRITE(6,359) (VPM00(I),I=1,KLAST)
459 WRITE (6,279)

C
C CONTINUING FROM 450 OR 459
460 GO TO 515
C
C
C WE ARRIVE HERE IF NSTART=4
500 READ (5,NAM7)
 WRITE (6,501)
501 FORMAT(1H //// 27H NAM7 HAS JUST BEEN READ IN)
502 WRITE (6,NAM7)

C

```

```

C CONTINUING FROM 460 OR 502
515 READ (5,NAM8)
 WRITE (6,516)
516 FORMAT( 1H //// 27H NAM8 HAS JUST BEEN READ IN)
517 WRITE (6,NAM9)

C COMPUTE YIELD DEPENDENT AMPLITUDES AND PHASE TERMS OF GUIDED MODES
 CALL OAMP(YIELD,MDFNO,KST,KFIN,OMM0D,VPMOD,
 1AMP,ALAH,FACT,AMPLTD,PHASO)
518 IF(I.NPRT .LE. 0) GO TO 580
C THE RESULTS OF CALLING PPAMP ARE PRINTED OUT BY CALLING TABPRT
 CALL TABPRT(YIELD,MDFNO,KST,KFIN,OMM0D,VPMOD,AMPLTD,PHASO)

C CONTINUING FROM 519 OR 520
590 IF(I.NPNCH .LE. 0) GO TO 599

C PUNCH NAM9 DATA IF NPNCH .GT. 0
 KLAST = KFIN(MDFNO)
 WRITE (7,581) (AMPLTD(I),I=1,KLAST)
581 FORMAT ( 7H &NAM9 / 12H  AMPLTD = /
 1 ( 6X,G15.8,1H,,G15.8,1H,,G15.8,1H,,G15.8,1H, ) )
 WRITE (7,582) (PHASO(I),I=1,KLAST)
582 FORMAT ( 1H  PHASO = /
 1 ( 6X,G15.8,1H,,G15.8,1H,,G15.8,1H,,G15.8,1H, ) )
 WRITE (7,455) MDFNC,(KST(I),I=1,MDFNO)
 WRITE (7,355) (KFIN(I),I=1,MDFNO)
 WRITE (7,357) (OMM0D(I),I=1,KLAST)
 WRITE (7,359) (VPMOD(I),I=1,KLAST)
 WRITE (7,279)
 WRITE (6,583)
583 FORMAT( 1H //// 41H THE FOLLOWING DATA HAS JUST BEEN PUNCHED)
 WRITE (6,591) (AMPLTD(I),I=1,KLAST)
 WRITE (6,592) (PHASO(I),I=1,KLAST)
 WRITE (6,455) MDFNC,(KST(I),I=1,MDFNO)
 WRITE (6,355) (KFIN(I),I=1,MDFNO)
 WRITE (6,357) (OMM0D(I),I=1,KLAST)
 WRITE (6,359) (VPMOD(I),I=1,KLAST)
584 WRITE (6,279)

C CONTINUING FROM 580 OR 584
590 GO TO 615

C WE ARRIVE HERE IF NSTART=5
600 READ (5,NAM9)
 IF(NPRT .LE. 0) GO TO 615
 WRITE (6,601)
601 FORMAT(1H //// 27H NAM9 HAS JUST BEEN READ IN)
602 WRITE (6,NAM9)

C CONTINUING FFO4 590 OR 602
615 READ (5,NAM10)
 WRITE (6,616)
616 FORMAT( 1H //// 28H NAM10 HAS JUST BEEN READ IN)
 WRITE (6,NAM10)

C COMPUTATION OF WAVEFORM
 CALL TMPT(TFIRST,TEND,DELT,T0RS,MDFNO,KST,KFIN,OMM0D,VPMOD,AKI,
 1AMP,PHASQ,IOPt)

C REPEAT FOR NEXT WAVEFORM
 GO TO 1

C WE ARRIVE HERE IF NSTART = 6.
C ENDPLT TERMINATES THE CALCOMP TAPE FILE.
 CALL PLOT(0.,0.,999)
 CALL EXIT
 END

```

SUBROUTINE AAAA(OMEGA,AKX,AKY,C,VX,VY,A)	AAAA	1				
AAAA (SUBROUTINE)	7/25/68	LAST CARD IN DECK IS	AAAA	2		
-----					AAAA	3
----ABSTRACT----					AAAA	4
C TITLE - AAAA		AAAA	5			
THIS SUBROUTINE COMPUTES THE 2-BY-2 MATRIX A OF COEFFICIENTS					AAAA	6
IN THE RESIDUAL EQUATIONS					AAAA	7
C	D(PHI1)/DZ = (A11)*PHI1 + (A12)*PHI2	AAAA	8			
C	D(PHI2)/DZ = (A21)*PHI1 + (A22)*PHI2	AAAA	9			
C	DERIVED BY A. PIERCE, J. COMP. PHYS., VOL. 1, NO. 3, 343,-366, 1967. (SEE EQN. (10) OF THE PAPER.) THE EXPLICIT EXPRESSIONS FOR THE A(I,J) ARE	AAAA	10			
C	A(1,1) = G*(K/BCM)**2 - GAMMA*G/(2*C**2)	AAAA	11			
C	A(1,2) = 1 - (C*K/BCM)**2	AAAA	12			
C	A(2,1) = (G*K)/(BCM*C)**2 - (BO4/C)**2	AAAA	13			
C	A(2,2) = -A(1,1)	AAAA	14			
C	WHERE GAMMA=1.4 IS THE SPECIFIC HEAT RATIO, G=.0399 KM/SEC**2 IS THE ACCELERATION OF GRAVITY, C IS THE SOUND SPEED, K IS THE HORIZONTAL WAVE NUMBER AND BO4 IS THE DOPPLER SHIFTED ANGULAR FREQUENCY	AAAA	15			
C	LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C22-6515-4)	AAAA	16			
C	AUTHOR - A.D.PIERCE, M.I.T., JULY,1968	AAAA	17			
-----					AAAA	18
-----CALLING SEQUENCE-----					AAAA	19
C	SEE SUBROUTINES ELINT, MMMP, NAMPDE, NHOFN	AAAA	20			
C	DIMENSION A(2,2)	AAAA	21			
C	CALL AAAA(OMEGA,AKX,AKY,C,VX,VY,A)	AAAA	22			
C	NO EXTERNAL SUBROUTINES ARE REQUIRED	AAAA	23			
C	-----	AAAA	24			
-----ARGUMENT LIST-----					AAAA	25
C	OMEGA R*4 NO INP	AAAA	26			
C	AKX R*4 NO INP	AAAA	27			
C	AKY R*4 NO INP	AAAA	28			
C	C R*4 NO INP	AAAA	29			
C	VX R*4 NO INP	AAAA	30			
C	VY R*4 NO INP	AAAA	31			
C	A R*4 2-BY-2 OUT	AAAA	32			
C	NO COMMON STORAGE IS USED	AAAA	33			
C	-----	AAAA	34			
-----INPUTS-----					AAAA	35
C	OMEGA =ANGULAR FREQUENCY IN RAD/SEC	AAAA	36			
C	AKX =X COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM	AAAA	37			
C	AKY =Y COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM	AAAA	38			
C	C =SOUND SPEED IN KM/SEC	AAAA	39			
C	VX =X COMPONENT OF WIND VELOCITY IN KM/SEC	AAAA	40			
C	VY =Y COMPONENT OF WIND VELOCITY IN KM/SEC	AAAA	41			
-----OUTPUTS-----					AAAA	42
C	A(I,J) =(I,J)-TH ELEMENT OF MATRIX A OF COEFFICIENTS IN THE RESIDUAL EQUATIONS AS DEFINED IN THE ABSTRACT.	AAAA	43			
C	-----	AAAA	44			

C
C
C
DIMENSION A(2,2)
BOMSQ=(OMEGA-AKX*VX-AKY*VY)**2
CSQ=C*C
T=(AKX**2+AKY**2)/BOMSQ
A(1,1)=.6098*T-.00686/CSQ
C GAMMA*G/2 IS .00686
A(1,2)=1.0-CSQ*T
A(2,1)=((96.04E-6)*T-BG4SQ)/CSQ
C G**2 IS 96.04E-6 KM**2/SEC**4
A(2,2)=-A(1,1)
RETURN
END.

AAAA	65
AAAA	66
AAAA	67
AAAA	68
AAAA	69
AAAA	70
AAAA	71
AAAA	72
AAAA	73
AAAA	74
AAAA	75
AAAA	76
AAAA	77
AAAA	78
AAAA	79

1	SUBROUTINE AKI(OM1,OM2,A1,A2,CTRIG1,STRIG1,CTRIG2,	AKI
2	1 STRIG2,DELPH,AKIINT)	AKI
3	AKI (SUBROUTINE)	AKI
4	"	AKI
5	-----	AKI
6	-----	AKI
7	-----	AKI
8	-----	AKI
9	EVALUATION OF INTEGRAL OF A(OMEGA)*COS(PHI(OMEGA)) FRM OM1 TO AKI	AKI
10	OM2	AKI
11	-----	AKI
12	A(OMEGA) AND PHI(OMEGA) ARE ASSUMED TO BE LINEAR BETWEEN AKI	AKI
13	OM1 AND OM2, FOLLOWING THE METHOD OF AKI (J. GEOPHYS.	AKI
14	RES., VOL. 65 (1960), NO. 729-740). THE INTEGRAL IS AKI	AKI
15	READILY EVALUATED AS	AKI
16	(PHI")**(-1) * (AI + A"*(OM2-OM1)) * SIN(PHII+X)	AKI
17	+ PHI"**(-2) * A" * COS(PHII + X)	AKI
18	- PHI"**(-1) * (AI - A" * (OM2 - OM1)) * SIN(PHII-X)	AKI
19	- PHI"**(-2) * A" * COS(PHI - X)	AKI
20	-----	AKI
21	WHERE	AKI
22	-----	AKI
23	AI = AVERAGE VALUE OF A IN INTERVAL	AKI
24	PHII = AVERAGE VALUE OF PHI IN INTERVAL	AKI
25	A" = D(A) / D(OMEGA)	AKI
26	PHI" = D(PHI) / D(OMEGA)	AKI
27	X = PHI" * (OM2 - OM1) / 2	AKI
28	-----	AKI
29	A SOMEWHAT MORE CONVENIENT FORMULA OBTAINABLE BY TRIGONOMETRIC IDENTITIES IS	AKI
30	-----	AKI
31	AKIINT = 2 * PHI"**(-1) * AI * SIN(X) * COS(PHII)	AKI
32	+ 2 * PHI"**(-2) * A" * (X * COS(X) - SIN(X))	AKI
33	* SIN(PHII)	AKI
34	-----	AKI
35	WHENEVER X IS SMALL, SIN(X)/X AND COS(X) ARE EVALUATED BY	AKI
36	USING THEIR POWER SERIES REPRESENTATIONS.	AKI
37	-----	AKI
38	C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C28-6515-4)	AKI
39	C AUTHORS - A.O.PIERCE AND J.POSEY, M.I.T., AUGUST, 1968	AKI
40	-----	AKI
41	-----	AKI
42	-----	AKI
43	-----	AKI
44	-----	AKI
45	-----	AKI
46	-----	AKI
47	-----	AKI
48	-----	AKI
49	-----	AKI
50	-----	AKI
51	-----	AKI
52	NO SUBROUTINES ARE CALLED	AKI
53	-----	AKI
54	-----	AKI
55	-----	AKI
56	-----	AKI
57	-----	AKI
58	-----	AKI
59	-----	AKI
60	-----	AKI
61	-----	AKI
62	-----	AKI
63	-----	AKI
64	-----	AKI

```

C R*4 AKI 65
C A1 VALUE OF A AT OMEGA = OM1 AKI 66
C R*4 AKI 67
C A2 VALUE OF A AT OMEGA = OM2 AKI 68
C R*4 AKI 69
C CTRIG1 COS(PHI) WHERE OMEGA = OM1  AKI 70
C R*4 AKI 71
C STRIG1 SIN(PHI) WHERE OMEGA = OM1  AKI 72
C R*4 AKI 73
C DELPH CHANGE IN PHI OVER THE INTERVAL ( PHI(OM2) - PHI(OM1) )  AKI 74
C R*4.. (RADIAN) AKI 75
C AKIINT VALUE OF INTEGRAL DEFINED IN ABSTRACT IN UNITS OF A*OMEG  AKI 76
C R*4 AKI 77
C COUTPUTS AKI 78
C C CTRIG2 COS(-PHI) WHERE OMEGA = OM2 AKI 79
C R*4 AKI 80
C C STRIG2 SIN(PHI) WHERE OMEGA = OM2 AKI 81
C R*4 AKI 82
C C AKIINT VALUE OF INTEGRAL DEFINED IN ABSTRACT IN UNITS OF A*OMEG  AKI 83
C R*4 AKI 84
C C CTRIG2 COS(-PHI) WHERE OMEGA = OM2 AKI 85
C R*4 AKI 86
C C STRIG2 SIN(PHI) WHERE OMEGA = OM2 AKI 87
C R*4 AKI 88
C C AKIINT VALUE OF INTEGRAL DEFINED IN ABSTRACT IN UNITS OF A*OMEG  AKI 89
C R*4 AKI 90
C C CTRIG2 COS(-PHI) WHERE OMEGA = OM2 AKI 91
C R*4 AKI 92
C C STRIG2 SIN(PHI) WHERE OMEGA = OM2 AKI 93
C R*4 AKI 94
C C AKIINT VALUE OF INTEGRAL DEFINED IN ABSTRACT IN UNITS OF A*OMEG  AKI 95
C R*4 AKI 96
C C CTRIG2 COS(-PHI) WHERE OMEGA = OM2 AKI 97
C R*4 AKI 98
C C STRIG2 SIN(PHI) WHERE OMEGA = OM2 AKI 99
C R*4 AKI  100
C C AI=(A2+A1)/2.0 AKI  101
C X=DELPH/2.0 AKI  102
C CTRX=COS(X) AKI  103
C STRX=SIN(X) AKI  104
C CTRIG1=CTRIG1*CTRX-STRIG1*STRX AKI  105
C STRIG1=STRIG1*CTRX+CTRIG1*STRX AKI  106
C CTRIG2=CTRIG2*CTRAX-STPIGI*STRX AKI  107
C STRIG2=STRIG2*CTRAX+CTRIGI*STRX AKI  108
C IF(ABS(X)-1.0E-2) 20,20,10 AKI  109
10 S1=STRX/X AKI  110
S2=(S1-CTRAX)/X**2 AKI  111
GO TO 30 AKI  112
20 S1=1.0-(1.0/6.0)*X**2+(1.0/120.0)*X**4 AKI  113
S2=(1.0/3.0)-(1.0/30.0)*X**2+(1.0/840.0)*X**4 AKI  114
30 AKIINT=(AI*S1*CTRIG1-DELAA*DELPH*0.25*S2*STRIG1)*DELOM AKI  115
RETURN AKI  116
END

```

SUBROUTINE ALLMOD(NROW,NCOL,MAXMOD,MDFN,OM,VP,KST,KFIN,OMMOD, ALLMOD
1 VPMOD,INMODE,ThETK,KHOP) ALLMOD 1
C ALLMOD (SUBROUTINE) 6/25/68 LAST CARD IN DECK IS ALLMOD 2
C
C TITLE - ALLMOD ALLMOD 3
C PROGRAM TO TABULATE DISPERSION CURVES OF UP TO MAXMOD GUICED ALLMOD 4
C MODES. ONLY PORTIONS OF CURVES WITH OMEGA BETWEEN OM(1) AND ALLMOD 5
C OM(NCOL) AND WITH PHASE VELOCITY BETWEEN VP(1) AND VP(1) ARE ALLMOD 6
C TABULATED. THE ANGULAR DEVIATION OF GROUP VELOCITY DIRECTION ALLMOD 7
C FROM PHASE VELOCITY DIRECTION THETK IS NEGLECTED. ALLMOD 8
C SUCCESSIVE MODES NUMBERED FROM 1 TO MDFN ARE EACH TABULATED BY ALLMOD 9
C CALLING SUBCUTINE MODETR. STARTING POINTS FOR EACH MODE ARE ALLMOD 10
C FOUND BY CALLING SUBROUTINE NXMODE. THE NORMAL MODE CISPERSIO ALLMOD 11
C FUNCTION (NPDF) SHOULD BE NEARLY ZERO FOR EVERY TABULATED POINT ALLMOD 12
C ON EACH DISPERSION CURVE. THE COMPUTATIONAL METHOD IS BASED ALLMOD 13
C ON THE PREVIOUSLY COMPUTED VALUES OF THE NMDF SIGN ALLMOD 14
C INMODE((J-1)*NROW+I) AT POINTS (I,J) IN A RECTANGULAR ARRAY OF ALLMOD 15
C NROW ROWS AND NCOL COLUMNS. DIFFERENT COLUMNS (J) CORRESPOND ALLMOD 16
C TO DIFFERENT ANGULAR FREQUENCIES OM(J) WHILE DIFFERENT ROWS (I) ALLMOD 17
C CORRESPOND TO DIFFERENT PHASE VELOCITIES VP(I). IT IS ASSUMED ALLMOD 18
C THAT VP(1) .GT. VP(2) .GT. VP(3), ETC. DISPERSION CURVES ALLMOD 19
C OF VARIOUS MODES APPEAR ON THIS ARRAY AS LINES OF DEMARCAION ALLMOD 20
C BETWEEN ADJACENT REGIONS WITH OPPOSITE INMDES. IT IS ASSUMED ALLMOD 21
C THAT DISPERSION CURVES SLOPE DOWNWARDS. MODES ARE NUMBERED ALLMOD 22
C STARTING FROM LOWER LEFT OF INMODE ARRAY. ALLMOD 23
C ALLMOD 24
C PROGRAM NOTES ALLMOD 25
C
C THE ARRAYS OMMOD AND VPMOD ARE USED TO STORE DISPERSION ALLMOD 26
C CURVES FOR ALL THE MODES TO CONSERVE STORAGE. FOR THE ALLMOD 27
C NMODE-TH MODE, VPMOD(KST(NMODE)+K-1) IS THE PHASE VELOCITY ALLMOD 28
C CORRESPONDING TO ANGULAR FREQUENCY OF OMMOD(KST(NMODE)+ ALLMOD 29
C K-1). THE PAIR OF VALUES CORRESPONDS TO THE <-TH TABULATED ALLMOD 30
C POINT FOR THE MODE. THE LAST TABULATED POINT FOR THE ALLMOD 31
C NMODE-TH MODE IS LABELED BY THE PAIR VPMOD(KFIN(NMODE)), ALLMOD 32
C OMMOD(KFIN(NMODE)). THUS OMMD(K), VPMOD(K) FOR ALLMOD 33
C K .GE. KST(NMODE) AND K .LT. KFIN(NMODE) DESCRIBE THE ALLMOD 34
C NMODE-TH MODE'S DISPERSION CURVE. ALLMOD 35
C
C THE FLAG KHOP IS NORMALLY RETURNED AS 1. HOWEVER, IF ALLMOD 36
C NO DISPERSION CURVES ARE TABULATED, KHOP IS RETURNED AS ALLMOD 37
C -1. ALLMOD 38
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C22-6515-4) ALLMOD 39
C AUTHOR - A.O.PIERCE, N.I.T., JUNE, 1968 ALLMOD 40
C
C -----CALLING SEQUENCE----- ALLMOD 41
C
C SEE MAIN PROGRAM ALLMOD 42
C DIMENSION OM(100),VP(100),KST(10),KFIN(10),OMMOD(1000),VPMOD(1000) ALLMOD 43
C DIMENSION INMODE(10000) ALLMOD 44
C DIMENSION CI(1:100),VXI(100),VYI(100),HI(100) ALLMOD 45
C THE SUBROUTINE USES VARIABLE DIMENSIONING. THE ASSIGNMENTS ABOVE ARE ALLMOD 46
C THOSE GIVEN BY MAIN PROGRAM ALLMOD 47
C COMMON IMAX,CI,VXI,VYI,HI ALLMOD 48
C ATMOSPHERIC VARIABLES MUST BE IN COMMON BEFORE ALLMOD IS CALLED. ALLMOD 49
C CALL ALLMOD(NROW,NCOL,MAXMOD,MDFN,OM,VP,KST,KFIN,CMOD,VPMOD, ALLMOD 50
C 1 INMODE,ThETK,KWCP) ALLMOD 51
C IF(KHOP .NE. 1) GO SOMEWHERE ALLMOD 52
C
C -----EXTERNAL SUBROUTINES REQUIRED----- ALLMOD 53
C
C NXMODE,MODETR,NXTPNT,RTMI,FNM001,FNM002,NMDFN,AAAA,RRRR,MMMM,CAI, ALLMOD 54
C
C NXMODE AND MODETR ARE EXPLICITLY CALLED. THE REST ARE ALLMOD 55
C IMPLICITLY CALLED BY CALLING MODETR. FOR FURTHER INFORMATION ALLMOD 56
C ON IBM SCIENTIFIC SUBROUTINE PACKAGE ROUTINE RTMI, SEE DOCUMENTATION ALLMOD 57
C OF MODETR. ALLMOD 58
C
C -----ARGUMENT LIST----- ALLMOD 59
C
C NROW I*4 NO INP ALLMOD 60
C NCOL I*4 NO INP ALLMOD 61

C	MAXMOD	I*4	NO	INP	ALLMOD	75
C	NDFND	I*4	NO	OUT	ALLMOD	76
C	OM	R*4	VAR	INP	ALLMOD	77
C	VP	R*4	VAR	INP	ALLMOD	78
C	KST	I*4	VAR	OUT	ALLMOD	79
C	KFIN	I*4	VAR	OUT	ALLMOD	80
C	OMMOD	R*4	VAR	OUT	ALLMOD	81
C	VPHMOD	R*4	VAR	OUT	ALLMOD	82
C	INMODE	I*4	VAR	INP	ALLMOD	83
C	THETK	R*4	NO	INP	ALLMOD	84
C	KWOP	I*4	NO	OUT	ALLMOD	85
C	COMMON STORAGE USED					ALLMOD 86
C	COMMON IMAX,CI,VXI,VYI,HI,OMEGAC,VPHSEC,THETKP					ALLMOD 87
C	IMAX	I*4	NO	INP	ALLMOD	88
C	CI	R*4	100	INP	ALLMOD	89
C	VXI	R*4	100	INP	ALLMOD	90
C	VYI	R*4	100	INP	ALLMOD	91
C	HI	R*4	100	INP	ALLMOD	92
C	OMEGAC	R*4	NO	OUT (USED INTERNALLY)	ALLMOD	93
C	VPHSEC	R*4	NO	OUT (USED INTERNALLY)	ALLMOD	94
C	THETKP	R*4	NO	OUT (USED INTERNALLY)	ALLMOD	95
C	-----INPUTS-----					ALLMOD 96
C	NROW	I	NUMBER OF ROWS IN INMODE ARRAY. MAXIMUM INDEX OF VP(N).	ALLMOD	100	
C	NCOL	I	NUMBER OF COLUMNS IN INMODE ARRAY. MAXIMUM INDEX OF OM(N).	ALLMOD	101	
C	MAXMOD	I	MAXIMUM NUMBER OF MODES TO BE TABULATED	ALLMOD	102	
C	OM(N)	I	ANGULAR FREQUENCY OF N-TH COLUMN IN INMODE ARRAY	ALLMOD	103	
C	VP(N)	I	PHASE VELOCITY OF N-TH ROW IN INMODE ARRAY	ALLMOD	104	
C	INMODE	I	1, -1, OR 5 DEPENDING ON WHETHER SIGN OF NORMAL MODE DISPERSION FUNCTION IS + OR -, 5 IF NMDF DOESNT EXIS	ALLMOD	105	
C			THE (J-1)*NROW+I-TH ELEMENT CORRESPONDS TO NMDF WHEN OMEGA=OM(J). PHASE VELOCITY=VP(I).	ALLMOD	106	
C	THETK	I	PHASE VELOCITY DIRECTION IN RADIANS RECKONED COUNTER CLOCKWISE WITH RESPECT TO X AXIS.	ALLMOD	107	
C	IMAX	I	NUMBER OF ATMOSPHERIC LAYERS OF FINITE THICKNESS	ALLMOD	108	
C	CI(I)	I	SOUND SPEED IN I-TH LAYER	ALLMOD	109	
C	VXI(I)	I	EX COMPONENT OF WIND VELOCITY IN I-TH LAYER	ALLMOD	110	
C	VYI(I)	I	EY CCMFOREAT OF WIND VELOCITY IN I-TH LAYER	ALLMOD	111	
C	HI(I)	I	THICKNESS OF I-TH LAYER	ALLMOD	112	
C	-----OUTPUTS-----					ALLMOD 113
C	NDFND	I	NUMBER OF MODES FOUND	ALLMOD	114	
C	KST(N)	I	INDEX OF FIRST TABULATED POINT IN N-TH MODE	ALLMOD	115	
C	KFIN(N)	I	INDEX OF LAST TABULATED POINT IN N-TH MODE. IN GENERAL, KFIN(N)=KST(N+1)-1.	ALLMOD	116	
C	OMMOD(N)	I	ARRAY STORING ANGULAR FREQUENCY ORDINATE OF POINTS ON DISPERSION CURVES. THE NMODE MODE IS STORED FOR N BETWEEN KST(NMOC) AND KFIN(NMOC).	ALLMOD	117	
C	VPHMOD(N)	I	ARRAY STORING PHASE VELOCITY ORDINATE OF POINTS ON DISPERSION CURVES. THE NMOC-TH MODE IS STORED FOR N BETWEEN KST(NMOC) AND KFIN(NMOC).	ALLMOD	118	
C	KWOP	I	=-1 IF NC MODES ARE TABULATED. OTHERWISE IT IS 1.	ALLMOD	119	
C	OMEGAC	I	=INTERNAL USED FREQUENCY TRANSMITTED AMONG SUBROUTI THRCUGH COMMON	ALLMOD	120	
C	VPHSEC	I	=INTERNAL USED PHASE VELOCITY TRANSMITTED AMONG SUBROUTINES THROUGH COMMON	ALLMOD	121	
C	THETKP	I	=SAME AS THETK	ALLMOD	122	
C	-----EXAMPLE-----					ALLMOD 123
C	SUPPOSE THE TAALE OF INMOC VALUES IS AS SHOWN BELOW WITH					ALLMOD 124
C	+++++++-+-- NROW=6, NCOL=10					ALLMOD 125
C	+++++++-+--					ALLMOD 126
C	+++++++-+--					ALLMOD 127
C	+++++++-+--					ALLMOD 128
C	+++++++-+--					ALLMOD 129
C	+++++++-+--					ALLMOD 130
C	+++++++-+--					ALLMOD 131
C	+++++++-+--					ALLMOD 132
C	+++++++-+--					ALLMOD 133
C	+++++++-+--					ALLMOD 134
C	+++++++-+--					ALLMOD 135
C	+++++++-+--					ALLMOD 136
C	+++++++-+--					ALLMOD 137
C	+++++++-+--					ALLMOD 138
C	+++++++-+--					ALLMOD 139
C	+++++++-+--					ALLMOD 140
C	+++++++-+--					ALLMOD 141
C	+++++++-+--					ALLMOD 142
C	+++++++-+--					ALLMOD 143
C	+++++++-+--					ALLMOD 144

```

C ++++++ IF MAXMOD=10, YOU SHOULD FIND MDFND=6. ALLMOD 145
C +----+ ALLMOD 146
C +----+ KST(1)=1 KFIN(1)=6 OMHOC(1-36) SHOULD E ALLMOD 147
C +----+ KST(2)=5 KFIN(2)=10 VPMOD(1-36) TABULATE ALLMOD 148
C +----+ KST(3)=11 KFIN(3)=21
C +----+ KST(4)=22 KFIN(4)=29
C +----+ KST(5)=30 KFIN(5)=34
C +----+ KST(6)=35 KFIN(6)=36

C ----PROGRAM FOLLOWS BELOW---- ALLMOD 149
C +----+ ALLMOD 150
C +----+ ALLMOD 151
C +----+ ALLMOD 152
C +----+ ALLMOD 153
C +----+ ALLMOD 154
C +----+ ALLMOD 155
C +----+ ALLMOD 156
C +----+ ALLMOD 157
C +----+ ALLMOD 158
C +----+ DIMENSION CI(100),VXI(100),VVI(100),HI(100) ALLMOD 159
C +----+ DIMENSION OM(1),VP(1),KST(1),KFIN(1),OMMOD(1),VPMOD(1),INMODE(1) ALLMOD 160
C +----+ COMMON IMAX,CI,VXI,VVI,HI,OMEGAC,VPHSEC,THETKP ALLMOD 161
C +----+ C STORE THETKP IN COMMON ALLMOD 162
C +----+ THETKP=THETK ALLMOD 163
C +----+ C AT THIS POINT, WE HAVEN-T FOUND ANY MODES ALLMOD 164
C +----+ MDFND=0 ALLMOD 165
C +----+ C WE START SEARCH FOR FIRST PCGE IN LOWER LEFT CORNER OF INMODE ARRAY. ALLMOD 166
C +----+ C WE SEEK A POINT WITH INMCOE .NE. 5 WHERE THE NMDF EXISTS. ALLMOD 167
C +----+ NMODE=1 ALLMOD 168
C +----+ KST(NMODE)=1 ALLMOD 169
C +----+ IST=NROW ALLMOD 170
C +----+ C THE SEARCH GOES TO THE RIGHT. IF WE DON-T FIND A POINT IN THE BOTTOM ROW, WE TRY THE (NROW-1)-TH ROW, ETC.. AT STATEMENT 2 WE ARE STARTING AT THE LEFT OF A GIVEN ROW. ALLMOD 171
C +----+ 2 JST=1 ALLMOD 172
C +----+ 3 J50=(JST-1)*NROW+IST ALLMOD 173
C +----+ IO=INMODE(J50) ALLMOD 174
C +----+ IF(IO .NE. 5) GO TO 10 ALLMOD 175
C +----+ C IF JST IS NOT NCCL WE GO TO THE RIGHT. ALLMOD 176
C +----+ IF(JST .EQ. NCCL) GO TO 5 ALLMOD 177
C +----+ JST=JST+1 ALLMOD 178
C +----+ GO TO 3 ALLMOD 179
C +----+ C AT THIS POINT WE HAVE EXHAUSTED AN ENTIRE ROW. WE GO TO THE NEXT HIGHER ROW PROVIDED IST .NE. 1. IF IST IS 1, THE ENTIRE SET OF INMODES ARE 5. ALLMOD 180
C +----+ .5 IF(IST .EQ. 1) GO TO 7 ALLMOD 181
C +----+ IST=IST-1 ALLMOD 182
C +----+ GO TO 2 ALLMOD 183
C +----+ 7 WRITE (6,6)
C +----+ 8 FORMAT(1H0,51HTHE NORMAL MODE DISPERSION FUNCTION DOES NOT EXIST ALLMOD 184
C +----+ 1 26HFOR ANY POINT IN THE ARRAY / 1H .22HALLMOD RETURNS KNOP=-1) ALLMOD 185
C +----+ 9 KNOP=-1 ALLMOD 186
C +----+ RETURN ALLMOD 187
C +----+ C STATEMENT 10 IS START OF LCOF. EACH PASSAGE THROUGH LOOP CORRLSFONDS ALLMOD 188
C +----+ C TO A GIVEN MODE. ALLMOD 189
C +----+ 10 CALL NXMODE(IST,JST,NCCL,NROW,INMODE,IFND,JFND,KEX) ALLMOD 190
C +----+ C IF YOU CANNOT FIND THE FIRST MODE YOU ARE IN TROUBLE ALLMOD 191
C +----+ IF(NMODE .NE. 1) GO TO 15 ALLMOD 192
C +----+ IF(KEX .EQ. 1) GO TO 15 ALLMOD 193
C +----+ WRITE (6,11) ALLMOD 194
C +----+ ALLMOD 195
C +----+ ALLMOD 196
C +----+ ALLMOD 197
C +----+ ALLMOD 198
C +----+ ALLMOD 199
C +----+ ALLMOD 200
C +----+ ALLMOD 201
C +----+ ALLMOD 202
C +----+ ALLMOD 203
C +----+ ALLMOD 204
C +----+ ALLMOD 205
C +----+ ALLMOD 206
C +----+ ALLMOD 207
C +----+ ALLMOD 208

```

11 FORMAT(1HG,36HNXPODE COULD NOT FIND THE FIRST MODE/ 1H .
122NALLMOD RETURNS KWOP=-1)
GO TO 9

C
C IF THE MODE SOUGHT IS NOT THE FIRST AND YOU CANNOT FIND IT, THEN THE
C RETURN IS CONSIDERED SATISFACTORY.
15 IF(KEX .EQ. -1) GO TO 50

C
C WE NOW TABULATE THE NMODE-TH MODE
CALL MCDETR(IFNO,JFNO,NMDE,KST,KFIN,OMMOD,VPMOD,NROW,NCOL,INMODE
1 OH,VP,KRUD)

C
C IT IS DOUBTFUL THAT KRUD COULD BE -1. HOWEVER, IF IT DID HAPPEN, WE
C WOULD LIKE TO KNOW THAT IT DID.
IF(KRUD .EQ. 1) GO TO 30
WRITE (6,21) NMOCE,IFNO,JFNO

21 FORMAT(1HG,23H4OCETR RETURNS KPUD=-1.,2X,25HCURRENT VALUE OF NMOD ALLMOD 225
1 IS, I4, 3H. , SHFNO=, I4,3H, , 5HJFNO=, I4/ 1H ,27HSEE COCUM ALLMOD 226
2NTATION OF ALLMOD)

C
C WE KEEP NMODE THE SAME AND TRANSFER CONTROL TO STATEMENT 35
GO TO 35
30 MDFND=MDFND+1

C
C THIS IS THE CURRENT NUMBER OF MODES FOUND.
C WE NOW CHECK IF THIS IS MAXMOD. IF IT IS, THE RETURN IS WITH KWOP=1.
IF(MDFND .EQ. MAXMOD) GO TO 50
NMODE=NMODE+1
KST(NMODE)=KFIN(NMODE-1)+1

C
C WE SEEK NEW IST AND JST BEFORE CALLING NMODE.
35 J52=(JFNO-1)*NROW+IFNO
I0=INMODE(J52)
IF(IFNO .EQ. 1) GO TO 40

C
C WE CHECK INMODE OF POINT ABOVE
J3=(JFNO-1)*NROW+IFNO-1
IUP=INMODE(J3)

C
C IF THIS IS -I0, THE POINT ABOVE IS THE ONE DESIRED
IF(IUP .NE. -I0) GO TO 40
IST=IFNO-1
JST=JFNO
GO TO 10

C
C WE CHECK INMODE OF POINT TO RIGHT. THERE IS NO PLACE TO GO IF JFNO= NCOL. THIS IS INTERPRETED AS SUCCESS PROVIDING MDFND .NE. 0.
40 IF(JFNO .NE. NCOL) GO TO 43
GO TO 50

C
C IRT IS INMODE OF POINT TO RIGHT
J4=(JFNO)*NROW+IFNO
IRT=INMODE(J4)
IF(IRT .NE. -I0) GO TO 50
IST=IFNO
JST=JFNO+1
GO TO 10

C
C THE SEARCH HAS TERMINATED. IF MDFND=0, WE HAVE BEEN UNSUCCESSFUL.
50 IF(MDFND .EQ. 0) GO TO 9
KWOP=1
RETURN
END.

ALLMOD 209
ALLMOD 210
ALLMOD 211
ALLMOD 212
ALLMOD 213
ALLMOD 214
ALLMOD 215
ALLMOD 216
ALLMOD 217
ALLMOD 218
ALLMOD 219
ALLMOD 220
ALLMOD 221
ALLMOD 222
ALLMOD 223
ALLMOD 224
ALLMOD 225
ALLMOD 226
ALLMOD 227
ALLMOD 228
ALLMOD 229
ALLMOD 230
ALLMOD 231
ALLMOD 232
ALLMOD 233
ALLMOD 234
ALLMOD 235
ALLMOD 236
ALLMOD 237
ALLMOD 238
ALLMOD 239
ALLMOD 240
ALLMOD 241
ALLMOD 242
ALLMOD 243
ALLMOD 244
ALLMOD 245
ALLMOD 246
ALLMOD 247
ALLMOD 248
ALLMOD 249
ALLMOD 250
ALLMOD 251
ALLMOD 252
ALLMOD 253
ALLMOD 254
ALLMOD 255
ALLMOD 256
ALLMOD 257
ALLMOD 258
ALLMOD 259
ALLMOD 260
ALLMOD 261
ALLMOD 262
ALLMOD 263
ALLMOD 264
ALLMOD 265
ALLMOD 266
ALLMOD 267
ALLMOD 268
ALLMOD 269
ALLMOD 270
ALLMOD 271

SUBROUTINE AMBNT(Z,PRESUR,I)	AMBNT	1
AM3NT (SUBROUTINE)	AMBNT	2
	AMBNT	3
----ABSTRACT----	AMBNT	4
C TITLE - AMBNT	AMBNT	5
C THIS SUBROUTINE COMPUTES THE AMBIENT PRESSURE IN CYNES/CM**2	AMBNT	6
C AT A GIVEN ALTITUDE Z KM BY USE OF THE EQUATION	AMBNT	7
C PRESUR = (1.E6)*EXP(-INTEGRAL FROM 0 TO Z OF GAMMA*G/C**2)	AMBNT	8
C WHERE 1.E6 CYNES/CM**2 IS THE AMBIENT PRESSURE AT THE GROUND.	AMBNT	9
C GAMMA=1.4 IS THE SPECIFIC HEAT RATIO FOR AIR, G=.0098 KM/SEC**	AMBNT	10
C IS THE ACCELERATION OF GRAVITY, AND C IS THE ALTITUDE DEPENDENCE	AMBNT	11
C SOUND SPEED IN KM/SEC. THE ABOVE EQUATION FOLLOWS FROM THE	AMBNT	12
C HYDROSTATIC EQUATION D(P0)/DZ = -G*RH00 AND THE IDEAL GAS LAW	AMBNT	13
C C**2 = GAMMA*G0/RH00.	AMBNT	14
C THE SOUND SPEED PROFILE IS THAT OF A MULTILAYER ATMOSPHERE AND	AMBNT	15
C IS PRESUMED TO BE STORED IN COMMON BEFORE EXECUTION. THE	AMBNT	16
C PROGRAM ALSO RETURNS THE INDEX I OF THE LAYER IN WHICH Z LIES.	AMBNT	17
C PROGRAM NOTES	AMBNT	18
C IN THE EVENT THAT THE INPUT VALUE OF Z SHOULD BE NEGATIVE	AMBNT	19
C THE FIRST LAYER IS ASSUMED TO HOLD FOR Z .LT. 0 WITH THE AMBNT	AMBNT	20
C AMBIENT PRESSURE STILL EQUAL TO 1.E6 AT Z=0. THE PROGRAM	AMBNT	21
C RETURNS PRESUR .GT. 1.E6 AND I=1.	AMBNT	22
C LANGUAGE - FORTRAN IV (J60, REFERENCE MANUAL C22-6515-4)	AMBNT	23
C AUTHOR - A.D.PIERCE, M.I.T., JULY, 1968	AMBNT	24
----CALLING SEQUENCE----	AMBNT	25
SEE SUBROUTINE PAMPOE	AMBNT	26
DIMENSION CI(100),VXI(100),VYI(100),HI(100)	AMBNT	27
COMMON IMAX,CI,VXI,VYI,HI (THESE MUST BE STORED IN COMMON)	AMBNT	28
CALL AM3NT(Z,PRESUR,I)	AMBNT	29
----EXTERNAL SUBROUTINES REQUIRED----	AMBNT	30
NO EXTERNAL SUBROUTINES ARE REQUIRED...	AMBNT	31
----ARGUMENT LIST----	AMBNT	32
Z R*4 NO INP	AMBNT	33
PRESUR R*4 NO OUT	AMBNT	34
I I*4 NO OUT	AMBNT	35
COMMON STORAGE USED	AMBNT	36
COMMON IMAX,CI,VXI,VYI,HI	AMBNT	37
IMAX I*4 NO INP	AMBNT	38
CI R*4 100 INP	AMBNT	39
VXI R*4 100 INP (NOT USED BY THIS SUBROUTINE)	AMBNT	40
VYI R*4 100 INP (NOT USED BY THIS SUBROUTINE)	AMBNT	41
HI R*4 100 INP	AMBNT	42
----INPUTS----	AMBNT	43
Z HEIGHT IN KM	AMBNT	44

```

C IMAX =NUMBER OF ATMOSPHERIC LAYERS WITH FINITE THICKNESS AMBNT 62
C CI(I) =SOUND SPEED (KM/SEC) IN I-TH LAYER AMBNT 63
C VXI(I) =X COMPONENT OF WIND VELOCITY (KM/SEC) IN I-TH LAYER AMBNT 64
C VYI(I) =Y COMPONENT OF WIND VELOCITY (KM/SEC) IN I-TH LAYER AMBNT 65
C HI(I) =THICKNESS IN KM OF I-TH LAYER AMBNT 66
C
C -----OUTPUTS-----
C
C PRESUR =AMBIENT PRESSURE IN DYNES/CM**2 AT ALTITUDE Z AMBNT 67
C I =INDEX OF LAYER IN WHICH Z LIES AMBNT 68
C
C -----PROGRAM FOLLOWS BELOW-----
C
C C DIMENSION AND COMMON STATEMENTS
C DIMENSION CI(100),VXI(100),VYI(100),HI(100)
C COMMON IMAX,CI,VXI,VYI,HI
C
C C THE FINAL VALUE OF ENPON WILL BE THE INTEGRAL FROM 0 TO Z OF
C -GAMMA*G/C**2. THE RUNNING VALUE WILL BE THE SUBTOTAL.
C ENPON=0.0
C
C C THE RUNNING VALUE OF I WILL BE THE LAYER BEING CONSIDERED
C I=1
C C Z LIES IN LAYER 1 IF IMAX=0.
C ZT=0.0
C IF(IMAX .EQ. 0) GO TO 30
C
C C TOP OF FIRST LAYER
C ZT=HI(1)
C
C C THE START OF A LOOP. THE CURRENT ZT DENOTES THE TOP OF THE I-TH LAYER
C 10 IF( Z .GT. ZT ) GO TO 20
C
C C Z LIES IN I-TH LAYER
C C ZT-HI(I) IS HEIGHT OF BOTTOM OF I-TH LAYER
C C Z-ZT+HI(I) IS DISTANCE OF Z ABOVE BOTTOM OF I-TH LAYER
C ENPON=ENPON-1.4*(.0098/CI(I)**2)*(Z-ZT+HI(I))
C 12 GO TO 40
C
C C Z LIES ABOVE TOP OF I-TH LAYER
C 20 ENPON=ENPON-1.4*(.0098/CI(I)**2)*HI(I)
C C THE CURRENT ENPON IS THE INTEGRAL OF -1.4*G/C**2 UP TO THE TOP
C C OF THE I-TH LAYER
C I=I+1
C IF(I .GT. IMAX) GO TO 30
C ZT=ZT+HI(I)
C C ZT IS THE TOP OF THE NEW I-TH LAYER
C GO TO 10
C C END OF LOOP
C
C C Z LIES IN UPPER HALFSPACE
C 30 ENPON=ENPON-1.4*(.0098/CI(I)**2)*(Z-ZT)
C
C C CONTINUING FROM 12 OR 30
C 40 PRESUR=1.E6*EXP(ENPON)
C RETURN
C END

```

SUBROUTINE ATMCST, VKNTX, VKNTY, ZI, WANGLE, WINDY, LANGLE)	ATMOS	1
ATMOS (SUBROUTINE)	ATMOS	2
	ATMOS	3
	ATMOS	4
-----ABSTRACT-----	ATMOS	5
	ATMOS	6
C TITLE - ATMOS	ATMOS	7
C TABULATION OF WIND VELOCITY COMPONENTS AND SPEED OF SOUND FOR	ATMOS	8
C ALL LAYERS OF MODEL ATMOSPHERES	ATMOS	9
C THE MODEL ATMOSPHERE CONSISTS OF UP TO 100 ISOTHERMAL	ATMOS	10
C LAYERS (THE TOP LAYER BEING INFINITE). EACH LAYER MAY	ATMOS	11
C HAVE A UNIQUE TEMPERATURE, THICKNESS AND WIND VELOCITY.	ATMOS	12
C SUBROUTINE ATMOS CONVERTS AN INPUT DESCRIPTION OF THE	ATMOS	13
C ATMOSPHERE'S PROPERTIES INTO ONE MORE APPROPRIATE FOR THE ATMOS	ATMOS	14
C CALCULATIONS TO FOLLOW (SUCH AS EVALUATION OF THE NORMAL ATMOS	ATMOS	15
C MODE DISPERSION FUNCTION IN NMDFN, DESCRIBED ELSEWHERE IN THIS SERIES).	ATMOS	16
C LANGUAGE -- FORTRAN IV (360, REFERENCE MANUAL C29-6515-4)	ATMOS	17
C AUTHORS -- A.D.PIERCE AND J.POSEY, M.I.T., JUNE, 1968	ATMOS	18
-----USAGE-----	ATMOS	19
C IMAX MUST BE STORED AS THE FIRST VARIABLE IN UNLABLED COMMON WHERE	ATMOS	20
C ATMOS IS CALLED.	ATMOS	21
C NO FORTRAN SUBROUTINES ARE CALLED.	ATMOS	22
C FORTRAN USAGE	ATMOS	23
C CALL ATMOS(T, VKNTX, VKNTY, ZI, WANGLE, WINDY, LANGLE)	ATMOS	24
C INPUTS	ATMOS	25
C IMAX NUMBER OF LAYERS OF FINITE THICKNESS IN THE MODEL ATMOS-	ATMOS	26
C I*4 PHERE. (1.LE.IMAX.LE.99)	ATMOS	27
C T T(I) IS TEMPERATURE OF LAYER I IN MODEL ATMOSPHERE.	ATMOS	28
C R*4(D) (DEGREES KELVIN)	ATMOS	29
C VKNTX VKNTX(I) IS WIND VELOCITY COMPONENT IN X-DIRECTION (WEST	ATMOS	30
C R*4(D) TO EAST) FOR LAYER I. (KNOTS)	ATMOS	31
C VKNTY VKNTY(I) IS WIND VELOCITY COMPONENT IN Y-DIRECTION (SOUTH	ATMOS	32
C R*4(D) TO NORTH) FOR LAYER I. (KNOTS)	ATMOS	33
C ZI ZI(I) IS THE HEIGHT ABOVE THE GROUND OF THE TOP OF LAYER	ATMOS	34
C R*4(D) I. (KM)	ATMOS	35
C WANGLE WANGLE(I) IS WIND VELOCITY DIRECTION FOR LAYER I, RECKON	ATMOS	36
C R*4(D) COUNTER CLOCKWISE FROM THE X-AXIS. (DEGREES)	ATMOS	37
C WINDY WINDY(I) IS MAGNITUDE OF WIND VELOCITY IN LAYER I.	ATMOS	38
C R*4(D) (KNOTS)	ATMOS	39
C LANGLE SPECIFIES WHICH SORT OF WIND DATA IS INPUT.	ATMOS	40
C I*4 IF LANGLE.LE.0, VKNTX AND VKNTY ARE INPUT.	ATMOS	41
C : IF LANGLE.GT.0, WANGLE AND WINDY ARE INPUT.	ATMOS	42
C OUTPUTS	ATMOS	43
C THE OUTPUTS ARE STORED IN UNLABLED COMMON IN THE FOLLOWING	ATMOS	44
C ORDER, BEGINNING IN POSITION 2.	ATMOS	45
C CI(100), VXI(100), VYI(100), HI(100)	ATMOS	46
C CI CI(I) IS THE SPEED OF SOUND IN LAYER I OF THE MODEL ATMOS	ATMOS	47
C R*4(D) PHERE. (KM/SEC)	ATMOS	48

C VXI VXI(I) IS WIND VELOCITY COMPONENT IN X-DIRECTION (WEST TO EAST) FOR LAYER I. (KM/SEC) ATMOS 71
C R*4(0) ATMOS 72
C VVI VVI(I) IS WING VELOCITY COMPONENT IN Y-DIRECTION (SOUTH TO NORTH) FOR LAYER I. (KM/SEC) ATMOS 73
C R*4(0) ATMOS 74
C HI HI(I) IS THE THICKNESS OF LAYER I. (KM) ATMOS 75
C R*4(0) ATMOS 76
C ATMOS 77
C ATMOS 78
C ATMOS 79
C ATMOS 80
C ATMOS 81
C ATMOS 82
C ATMOS 83
C ATMOS 84
C ATMOS 85
C ATMOS 86
C ATMOS 87
C ATMOS 88
C ATMOS 89
C ATMOS 90
C ATMOS 91
C ATMOS 92
C ATMOS 93
C ATMOS 94
C ATMOS 95
C ATMOS 96
C ATMOS 97
C ATMOS 98
C ATMOS 99
C JET IS TOTAL NUMBER OF LAYERS. ATMOS 100
C JET = IMAX + 1 ATMOS 101
C IMAX = JET - 1 ATMOS 102
C IF (ANGLE .LE. 0) GO TO 20 ATMOS 103
C D3 = 3.1415927 / 180.0 ATMOS 104
C D3 IS THE NUMBER OF RADIANS IN A DEGREE ATMOS 105
C IF VKNTX AND VKNTY WERE NOT INPUT, THEY ARE NOW DETERMINED FROM WINDY AND HANGLE. ATMOS 106
C DO 5 I=1,JET ATMOS 107
C VKNTX(I) = WINDY(I) * COS(C3*HANGLE(I)) ATMOS 108
C 5 VKNTY(I) = WINDY(I) * SIN(C3*HANGLE(I)) ATMOS 109
C 20 D1 = 1.4 * 8.3144 * 0.001 / 29.0 ATMOS 110
C D2 IS THE NUMBER OF KM/SEC PER KNOT. ATMOS 111
C D2 = 0.0005148 ATMOS 112
C DO 30 I = 1,JET ATMOS 113
C THE SPEED OF SOUND = (GAMMA * P / RHO) FOR PERFECT GAS, AND (P/RHO) C = (R * T) ATMOS 114
C R IS THE (UNIVERSAL GAS CONSTANT)/(MOLECULAR WEIGHT) ATMOS 115
C CI(I) = SQRT(D1*T(I)) ATMOS 116
C C (D2 * HI(KNOTS)) = V(KM/SEC)
C ZI(I) = D2 * VKNTX(I) ATMOS 117
C 30 VVI(I) = D2 * VKNTY(I) ATMOS 118
C IF(IMAX .EQ. 0) RETURN ATMOS 119
C HI(1) = ZI(1) ATMOS 120
C IF(IMAX .EQ. 1) RETURN ATMOS 121
C DO 40 I=2,IMAX ATMOS 122
C 40 HI(I) = ZI(I) - ZI(I-1) ATMOS 123
C RETURN
C END.

SUBROUTINE BBBB(X,R1,R2,R3)
BBB8 (SUBROUTINE) 7/25/68 LAST CARD IN DECK IS 8888 1
C
C -----ABSTRACT----- 8888 2
C
C TITLE - BBB9
C THIS SUBROUTINE COMPUTES THREE FUNCTIONS R1,R2,R3 OF A VARIABLE
C X. THESE ARE DEFINED FOR X .GE. 0 BY THE FORMULAS 8888 3
C
C R1= 1.0 + SINH(2Y)/(2Y) 8888 4
C
C R2= (SINH(2Y)/2Y - 1.0)/Y**2 8888 5
C
C R3= (COSH(2Y)-1.0)/Y**2 8888 6
C
C WHERE Y= SQRT(X). FORMULAS FOR NEGATIVE X MAY BE OBTAINED BY 8888 7
C ANALYTIC CONTINUATION. FOR SMALL VALUES OF X, THE FUNCTIONS 8888 8
C ARE COMPUTABLE BY THE POWER SERIES 8888 9
C
C R1= 2 + 4X/(3FACT) + (4X)**2/(5FACT) + (4X)**3/(7FACT) +... 8888 10
C
C R2= 4/(3FACT) + 4*(4X)/(5FACT) + 4*(4X)**2/(7FACT) +... 8888 11
C
C R3= 4/(2FACT) + 4*(4X)/(4FACT) + 4*(4X)**2/(6FACT) +... 8888 12
C
C THE MANNER IN WHICH THESE PARTICULAR FUNCTIONS ARISE IN THE 8888 13
C THEORY COMES FROM INTEGRATIONS OVER VARIOUS PRODUCTS OF CAI(X) 8888 14
C AND SAI(X). IN PARTICULAR, FOR X POSITIVE, 8888 15
C
C R1= (2/Y)(INTEGRAL ON Y FROM 0 TO Y OF (COSH(Y))**2) 8888 16
C
C R2= (2/Y**3)(INTEGRAL ON Y FROM 0 TO Y OF (SINH(Y))**2) 8888 17
C
C R3= (4/Y**2)(INTEGRAL ON Y FROM 0 TO Y OF SINH(Y)*COSH(Y)) 8888 18
C
C WITH Y=SQRT(X). THE CORRESPONDING FORMULAS FOR X NEGATIVE CAN 8888 19
C BE OBTAINED BY REPLACING SINH AND COSH BY SIN AND COS. RESPEC- 8888 20
C TIVELY, AND BY REINTERPRETING Y AS SQRT(-X). 8888 21
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL G22-6515-4) 8888 22
C AUTHOR - A.D.PIEPER, M.I.T., JULY, 1968 8888 23
C
C -----CALLING SEQUENCE----- 8888 24
C
C SEE SUBROUTINE ELINT 8888 25
C X= 8888 26
C CALL BBBB(X,R1,R2,R3) 8888 27
C
C -----EXTERNAL SUBROUTINES REQUIRED----- 8888 28
C
C CAI, SAI 8888 29
C
C -----ARGUMENT LIST----- 8888 30
C
C X R*4 ND INP 8888 31
C R1 R*4 ND OUT 8888 32
C R2 R*4 ND OUT 8888 33
C R3 R*4 ND OUT 8888 34
C
C NO COMMON STORAGE IS USED 8888 35
C
C -----PROGRAM FOLLOWS BELOW----- 8888 36
C
C S=SAI(4.0*X) 8888 37

IF(ABS(X) .GT. 1.E-2) GO TO 3	8888	65
C COMPUTATION FOR SMALL X	8638	66
R2=2.0/3.0+(2.0/15.0)*X+(4.0/315.0)*X**2+(2.0/9.0)*X**3/315.0	8888	67
R3=2.0+2.0*X/3.0+4.0*X**2/45.0+2.0*X**3/315.0	8888	68
GO TO 4	8888	69
C COMPUTATION FOR X NOT NEAR ZERO	8888	70
3 R2=(S-1.0)/X	8888	71
R3=(CAI(4.0*X)-1.0)/X	8888	72
C COMPUTATION OF R1 FOR ARBITRARY X	8888	73
4 R1=1.0+S	8888	74
RETURN	8888	75
END	8888	76
	8888	77
	8888	78
	8888	79

FUNCTION CAI(X)
CAI (FUNCTION) 7/25/68 LAST CARD IN DECK IS CAI 1
C CAI 2
C CAI 3
C CAI 4
C CAI 5
C CAI 6
C CAI 7
C CAI 8
C CAI 9
C CAI 10
C CAI 11
C CAI 12
C CAI 13
C CAI 14
C CAI 15
C CAI 16
C CAI 17
C CAI 18
C CAI 19
C CAI 20
C CAI 21
C CAI 22
C CAI 23
C CAI 24
C CAI 25
C CAI 26
C CAI 27
C CAI 28
C CAI 29
C CAI 30
C CAI 31
C CAI 32
C CAI 33
C CAI 34
C CAI 35
C CAI 36
C CAI 37
C CAI 38
C CAI 39
C CAI 40
C CAI 41
C CAI 42
C CAI 43
C CAI 44
C CAI 45
C CAI 46

C TITLE - CAI
C PROGRAM TO EVALUATE FUNCTION CAI(X) FOR GIVEN VARIABLE X.
C IF X IS NEGATIVE, CAI(X)= COS(SQRT(-X)). IF X IS POSITIVE,
C CAI(X)= COSH(SQRT(+X)). THE FUNCTION IS ALSO REPRESENTABLE
C BY THE POWER SERIES
C
C CAI(X)= 1 + X/(2FACT) + X**2/(4FACT) + X**3/(6FACT) + ...
C LANGUAGE - FORTRAN IV (360. REFERENCE MANUAL G-2-6525-4)
C AUTHOR - A.D.PIERCE, N.I.T., JULY, 1968
C
C ----CALLING SEQUENCE----
C
C CAI(ANY P*4 ARGUMENT) MAY BE USED IN ARITHMETIC EXPRESSIONS
C
C ----EXTERNAL SUBROUTINES REQUIRED----
C
C NO EXTERNAL SUBROUTINES ARE REQUIRED
C
C ----ARGUMENT LIST----
C
C X R*4 ND INP
C CAI R*4 ND OUT
C
C NO COMMON STORAGE IS USED
C
C ----PROGRAM FOLLOWS BELOW----
C
C IF(X .GE. 0.0) GO TO 11
C
C X IS LESS THAN 0
10 CAI=COS(SQRT(-X))
RETURN
C
C X IS GREATER OR EQUAL TO 0
11 E=EXP(SQRT(X))
C THE HYPERBOLIC COSINE IS COMPUTED
CAI=0.5*(E+1./E)
RETURN
END

SUBROUTINE DADQR(OMEGA,AKX,AKY,C,VX,VY,DADOM,DADKX,DADKY)
 DADQR (SUBROUTINE) MCCIFIED 7/11/74 LAST CARD IN DECK IS NO.

C	=====ABSTRACT=====	
C	TITLE - DADQR	DADQR 1
C	THE FUNCTION OF THIS SUBROUTINE IS TO COMPUTE THE COMPONENTS	DADQR 2
C	OF THE MATRICES DADCP, DADKX, AND DADKY WHICH REPRESENT THE	DADQR 3
C	PARTIAL DERIVATIVES OF THE MATRIX / WHICH WOULD BE	DADQR 4
C	COMPUTED BY SUBROUTINE AAAA.	DADQR 5
C	DADOM IS THE PARTIAL DERIVATIVE MATRIX OF A WRT OMEGA	DADQR 6
C	DADKX IS THE PARTIAL DERIVATIVE MATRIX OF A WRT AKX	DADQR 7
C	DADKY IS THE PARTIAL DERIVATIVE MATRIX OF A WRT AKY	DADQR 8
C	LIKE A, ALL ARE 2-BY-2 MATRICES.	DADQR 9
C	LANGUAGE - FORTRAN V (UNIVAC 1109,REFERENCE MANUAL UF-7536 REV. 1)	DADQR 10
C	AUTHORS - ALLAN D. PIERCE, CHRISTOPHER KAPPER, G.I.T., JULY, 1974	DADQR 11
C	=====CALLING SEQUENCE=====	DADQR 12
C	SEE SUBROUTINE COMPK	DADQR 13
C	DIMENSION D(2,2),DADCM(2,2),DADKY(2,2),DADKY(2,2)	DADQR 14
C	CALL DADQR(OMEGA,AKX,AKY,C,VX,VY,DADOM,DADKX,DADKY)	DADQR 15
C	NO EXTERNAL SUBROUTINES REQUIRED	DADQR 16
C	=====ARGUMENT LIST=====	DADQR 17
C	OMEGA R*4 NO INP	DADQR 18
C	AKX R*4 NO INP	DADQR 19
C	AKY R*4 NO INP	DADQR 20
C	C R*4 NO INP	DADQR 21
C	VX R*4 NO INP	DADQR 22
C	VY R*4 NO INP	DADQR 23
C	DADOM R*4 2-BY-2 OUT	DADQR 24
C	DADKX R*4 2-BY-2 OUT	DADQR 25
C	DADKY R*4 2-BY-2 OUT	DADQR 26
C	NO COMMON STORAGE USED	DADQR 27
C	=====INPUTS=====	DADQR 28
C	OMEGA =ANGULAR FREQUENCY RAD/SEC	DADQR 29
C	AKX =X COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM	DADQR 30
C	AKY =Y COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM	DADQR 31
C	C =SOUND SPEED IN KM/SEC	DADQR 32
C	VX =X COMPONENT OF WIND VELOCITY IN KM/SEC	DADQR 33
C	VY =Y COMPONENT OF WIND VELOCITY IN KM/SEC	DADQR 34
C	=====OUTPUTS=====	DADQR 35
C	DADOM(I,J) =(I,J)-TH ELEMENT OF DADOM MATRIX	DADQR 36
C	DADKX(I,J) =(I,J)-TH ELEMENT OF DADKX MATRIX	DADQR 37
C	DADKY(I,JE) =(I,J)-TH ELEMENT OF DADKY MATRIX	DADQR 38
C	=====PROGRAM FOLLOWS BELOW=====	DADQR 39
C	DADOM,DADKX,DADKY ARE MATRIX DERIVATIVES OF A WITH RESPECT TO	DADQR 40
		DADQR 41
		DADQR 42
		DADQR 43
		DADQR 44
		DADQR 45
		DADQR 46
		DADQR 47
		DADQR 48
		DADQR 49
		DADQR 50
		DADQR 51
		DADQR 52
		DADQR 53
		DADQR 54
		DADQR 55
		DADQR 56
		DADQR 57
		DADQR 58
		DADQR 59

OMEGA,AKX,AKY. WHERE A IS AS COMPUTED BY AAAA.	DADQR	60
DIMENSION D(2,2),DADOM(2,2),DADKX(2,2),DADKY(2,2)	DADQR	61
CSQ=C*C	DADQR	62
C(1,1)=.0098	DADQR	63
D(1,2)=-CSQ	DADQR	64
D(2,1)=(96.04E-6)/CSQ	DADQR	65
D(2,2)=-.0098	DADQR	66
BOM=OMEGA-AKX*VX-AKY*VY	DADQR	67
BOMSQ=BOM**2	DADQR	68
C T IS AKSO/BOMSQ	DADQR	69
DTDOM=-2.0*(AKX**2+AKY**2)/(BOMSC*BOM)	DADQR	70
DTOKX=-DTDOM*VX+2.0*AKX/BOMSQ	DADQR	71
DTOKY=-DTDOM*VY+2.0*AKY/BOMSQ	DADQR	72
DO 90 I=1,2	DADQR	73
DO 90 J=1,2	DADQR	74
DADOM(I,J)=DTOKY*D(I,J)	DADQR	75
DADKX(I,J)=DTOKX*D(I,J)	DADQR	76
90 DADKY(I,J)=DTOKY*D(I,J)	DADQR	77
C THE ABOVE ELEMENTS ARE CORRECT EXCEPT FOR (2,1) ELEMENTS	DADQR	78
XAT=2.0*BOM/CSQ	DADQR	79
C XAT IS THE DERIVATIVE WITH RESPECT TO OMEGA OF BOMSQ/CSQ	DADQR	80
DADOM(2,1)=DADOM(2,1)-XAT	DADQR	81
DADKX(2,1)=DADKX(2,1)+XAT*VX	DADQR	82
DADKY(2,1)=DADKY(2,1)+XAT*VY	DADQR	83
RETURN	DADQR	84
END	DADQR	85

```

SUBROUTINE DFOCP(OMEGA,AKX,AKY,GI,RPP,A,C,VX,VY,DFDOM,DFOKX,DFOKY)DFOQR 1
C DFOQR (SUBROUTINE) MCCIFIED 7/11/74 LAST CARD IN CECK IS NO. DFOQR 2
C DFOQR 3
C DFOQR 4
C DFOQR 5
C DFOQR 6
C DFOQR 7
C DFOQR 8
C DFOQR 9
C DFOQR 10
C DFOQR 11
C DFOQR 12
C DFOQR 13
C DFOQR 14
C DFOQR 15
C DFOQR 16
C DFOQR 17
C DFOQR 18
C DFOQR 19
C DFOQR 20
C DFOQR 21
C DFOQR 22
C DFOQR 23
C DFOQR 24
C DFOQR 25
C DFOQR 26
C DFOQR 27
C DFOQR 28
C DFOQR 29
C DFOQR 30
C DFOQR 31
C DFOQR 32
C DFOQR 33
C DFOQR 34
C DFOQR 35
C DFOQR 36
C DFOQR 37
C DFOQR 38
C DFOQR 39
C DFOQR 40
C DFOQR 41
C DFOQR 42
C DFOQR 43
C DFOQR 44
C DFOQR 45
C DFOQR 46
C DFOQR 47
C DFOQR 48
C DFOQR 49
C DFOQR 50
C DFOQR 51
C DFOQR 52
C DFOQR 53
C DFOQR 54
C DFOQR 55
C DFOQR 56
C DFOQR 57
C DFOQR 58
C DFOQR 59
C DFOQR 60
C DFOQR 61
C DFOQR 62
C DFOQR 63
C DFOQR 64

```

C TITLE - DFOQR

C THE NORMAL MODE DISPERSION FUNCTION COMPUTED BY SUBROUTINE

C NMDFN IS CONSIDERED A FUNCTION OF OMEGA, AKX, AND AKY.

C THIS SUBROUTINE COMPUTES THE PARTIAL DERIVATIVES OF FPP WITH

C RESPECT TO OMEGA, AKX, AND AKY RESPECTIVELY.

C DFDOM IS THE PARTIAL DERIVATIVE OF FPP WRT OMEGA

C DFOKX IS THE PARTIAL DERIVATIVE OF FPP WRT AKX

C DFOKY IS THE PARTIAL DERIVATIVE OF FPP WRT AKY

C LANGUAGE - FORTRAN V (UNIVAC 1108,REFERENCE MANUAL UP-7536 REV. 1)

C AUTHORS - A.O. PIERCE, CHRISTOPHER KAPPER, G.I.T., JULY- 1974

C

C -----CALLING SEQUENCE-----

C SEE SUBROUTINE COMPK

C DIMENSION RPP(2,2),CAOCM(2,2),CACKX(2,2),DADKY(2,2)

C DIMENSION DFDOM(2,2),DFOKX(2,2),DFOKY(2,2),A(2,2)

C CALL DFOQR(OMEGA,AKX,AKY,GI,RPP,A,C,VX,VY,DFDOM,DFOKX,DFOKY)

C

C -----EXTERNAL SUBROUTINES REQUIRED-----

C DADQR,DRGQR, (DRGQR CALLS DMDQR)

C

C -----ARGUMENT LIST-----

C

OMEGA	R*4	NO	INP		DFOQR	33
AKX	R*4	NO	INP		DFOQR	34
AKY	R*4	NO	INP		DFOQR	35
GI	R*4	NO	INP		DFOQR	36
C	R*4	NO	INP		DFOQR	37
VX	R*4	NO	INP		DFOQR	38
VY	R*4	NO	INP		DFOQR	39
A	R*4	2-BY-2	INP		DFOQR	40
RPP	R*4	2-BY-2	INP		DFOQR	41
DFDOM	R*4	NO	OUT		DFOQR	42
DFOKX	R*4	NO	OUT		DFOQR	43
DFOKY	R*4	NO	OUT		DFOQR	44

C NO COMMON STORAGE USED

C

C -----INPUTS-----

OMEGA	=ANGULAR FREQUENCY RAD/SEC	DFOQR	50
AKX	=X COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/K	DFOQR	51
AKY	=Y COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/K	DFOQR	52
GI	=PARAMETER FOR DETERMINING GU IN UPPER HALFSpace	DFOQR	53
C	=SOUND SPEED IN KM/SEC	DFOQR	54
VX	=X COMPONENT OF WIND VELOCITY IN KM/SEC	DFOQR	55
VY	=Y COMPONENT OF WIND VELOCITY IN KM/SEC	DFOQR	56
RPP(I,J)	=(I,J)-TH ELEMENT OF MATRIX RPP CONNECTING	DFOQR	57
	SOLUTIONS OF THE RESIDUAL EQUATIONS AT THE BOTTOM OF	DFOQR	58
	THE UPPER HALFSpace TO SOLUTIONS AT THE GROUND.	DFOQR	59
A(I,J)	=(I,J)-TH ELEMENT OF MATRIX A	DFOQR	60

C -----OUTPUTS-----

DFDOM	=PARTIAL DERIVATIVE OF FPP WRT OMEGA	DFOQR	61
		DFOQR	62
		DFOQR	63
		DFOQR	64

C	DFOKX	=PARTIAL DERIVATIVE OF FPP WRT AKX	DFOCR	65	
C	DFOKY	=PARTIAL DERIVATIVE OF FPP WRT AKY	DFOOR	66	
C	----PROGRAM FOLLOWS BELOW----			DFOJR	67
C				DFNCR	68
C				DFOOR	69
	DIMENSION A(2,2),DADOM(2,2),DACKX(2,2),DADKY(2,2)			DFOCR	70
	DIMENSION RPP(2,2),DRDCM(2,2),DROKX(2,2),DROKY(2,2)			DFOOR	71
	GU=GI			DFOJR	72
	CALL DADQR(OMEGA,AKX,AKY,C,VX,VY,DADOM,DACKX,DADKY)			DFOOR	73
	DGOOM=(2.0*A(1,1)*DADOM(1,1)+A(1,2)*DADOM(2,1)+A(2,1)*DADOM(1,2))			DFOCR	74
	1(2.0*GU)			DFOOR	75
	DGOKX=(2.0*A(1,1)*DACKX(1,1)+A(1,2)*DACKX(2,1)+A(2,1)*DACKX(1,2))			DFOCR	76
	1(2.0*GU)			DFOOR	77
	DGOKY=(2.0*A(1,1)*DADKY(1,1)+A(1,2)*DADKY(2,1)+A(2,1)*DADKY(1,2))			DFOCR	78
	1(2.0*GU)			DFOOR	79
	CALL DRDQR(OMEGA,AKX,AKY,RPP,A,DRDCM,DROKX,DROKY)			DFOCR	80
C	F IS R(1,1)*A(1,2)-R(1,2)*(GU+A(1,1))			DFOOR	81
	DFD0M=DRDCM(1,1)*A(1,2)-(DRDCM(1,2)*(GU+A(1,1))+RPP(1,1)*DADOM(1,2)			DFOCR	82
	1-RPP(1,2)*DGOOM*DADOM(1,1))			DFOJR	83
	DFOKX=DROKX(1,1)*A(1,2)-DROKX(1,2)*(GU+A(1,1))+RPP(1,2)*DACKX(1,2)			DFOCR	84
	1-RPP(1,2)*(DGOKX*DACKX(1,1))			DFOOR	85
	DFOKY=DROKY(1,1)*A(1,2)-DROKY(1,2)*(GU+A(1,1))+RPP(1,2)*DADKY(1,2)			DFOCR	86
	1-RPP(1,2)*(DGOKY*DADKY(1,1))			DFOJR	87
	RETURN			DFOOR	88
	END			DFOOR	89

SUBROUTINE DMQR(OMEGA,AKX,AKY,C,VX,VY,H,A,EM,DMOM,DMOKX,DMOKY)
 DMQR (SUBROUTINE) MODIFIED 7/11/74 LAST CARD IN DECK IS NO.

C			DMQR	1
C			DMQR	2
C			DMQR	3
C			DMQR	4
C			DMQR	5
C			DMQR	6
C			DMQR	7
C			DMQR	8
C			DMQR	9
C			DMQR	10
C			DMQR	11
C			DMQR	12
C			DMQR	13
C			DMQR	14
C			DMQR	15
C			DMQR	16
C			DMQR	17
C			DMQR	18
C			DMQR	19
C			DMQR	20
C			DMQR	21
C			DMQR	22
C			DMQR	23
C			DMQR	24
C			DMQR	25
C			DMQR	26
C			DMQR	27
C			DMQR	28
C			DMQR	29
C			DMQR	30
C			DMQR	31
C			DMQR	32
C			DMQR	33
C			DMQR	34
C			DMQR	35
C			DMQR	36
C			DMQR	37
C			DMQR	38
C			DMQR	39
C			DMQR	40
C			DMQR	41
C			DMQR	42
C			DMQR	43
C			DMQR	44
C			DMQR	45
C			DMQR	46
C			DMQR	47
C			DMQR	48
C			DMQR	49
C			DMQR	50
C			DMQR	51
C			DMQR	52
C			DMQR	53
C			DMQR	54
C			DMQR	55
C			DMQR	56
C			DMQR	57
C			DMQR	58
C			DMQR	59
C			DMQR	60
C			DMQR	61
C			DMQR	62
C			DMQR	63
C			DMQR	64

C
C
C
C
C
C
C

OMOOM(I,J) = (I,J)-TH ELEMENT OF MATRIX OMOOM	OMOQR	65
OMOKX(I,J) = (I,J)-TH ELEMENT OF MATRIX OMOKX	OMOQR	66
OMOKY(I,J) = (I,J)-TH ELEMENT OF MATRIX OMOKY	OMOQR	67
-----PROGRAM FOLLOWS BELOW-----		
DIMENSION EM(2,2),OMCX(2,2),OMOCM(2,2),OMOKX(2,2),OMOKY(2,2)	OMOQR	71
DIMENSION A(2,2),DADOM(2,2),DADKX(2,2),DADKY(2,2)	OMOQR	72
CALL DADQR(OMEGA,AKX,AKY,C,VX,VY,DADOM,DADKX,DADKY)	OMOQR	73
H5Q=H*H	OMOQR	74
X=(A(1,1)**2+A(1,2)*A(2,1))*H5Q	OMOQR	75
CA=CAI(X)	OMOQR	76
SA=SAI(X)	OMOQR	77
DCAIX=0.5*SA	OMOQR	78
Y=ABS(X)	OMOQR	79
IF(Y-1.0E-2) 3,3,4	OMOQR	80
3 DSAIX=1.0/6.0+X/60.0+X**2/1680.0+X**3/90720.0	OMOQR	81
GO TO 5	OMOQR	82
6 DSAIX=0.5*(CA-SA)/X	OMOQR	83
5 GEM=H*DSAIX	OMOQR	84
DO 20 I=1,2	OMOQR	85
DO 20 J=1,2	OMOQR	86
20 OMOKX(I,J)=-GEM*A(I,J)	OMOQR	87
DO 30 I=1,2	OMOQR	88
30 OMOKY(I,I)=OMOKX(I,I)+DCAIX	OMOQR	89
DXDOM=(2.0*A(1,1)*DADOM(1,1)+A(1,2)*DADOM(2,1)+A(2,1)*DADOM(1,2))	OMOQR	90
1HSQ	OMOQR	91
DXDKX=(2.0*A(1,1)*DADKX(1,1)+A(1,2)*DADKX(2,1)+A(2,1)*DADKX(1,2))	OMOQR	92
1HSQ	OMOQR	93
DXDKY=(2.0*A(1,1)*DADKY(1,1)+A(1,2)*DADKY(2,1)+A(2,1)*DADKY(1,2))	OMOQR	94
1HSQ	OMOQR	95
T=H*SA	OMOQR	96
DO 90 I=1,2	OMOQR	97
DO 90 J=1,2	OMOQR	98
OMODM(I,J)=OMOKX(I,J)*DXDOM-T*DADOM(I,J)	OMOQR	99
OMOKX(I,J)=OMOKX(I,J)*DXCKX-T*DACKX(I,J)	OMOQR	100
OMOKY(I,J)=OMOKY(I,J)*DXCKY-T*DADKY(I,J)	OMOQR	101
90 EM(I,J)=-T*A(I,J)	OMOQR	102
DO 190 I=1,2	OMOQR	103
190 EM(I,I)=EM(I,I)+CA	OMOQR	104
RETURN	OMOQR	105
END	OMOQR	106

SUBROUTINE DROQR(OMEGA,AKX,AKY,RPP,A,DROOM,DROKX,DROKY)
DROQR (SUBROUTINE) MODIFIED 7/11/74 LAST CARD IN DECK IS NO. 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64

C ----ABSTRACT----
C
C TITLE - DROQR
C THE PURPOSE OF THIS SUBROUTINE IS TO COMPUTE THE COMPONENTS
C OF THE MATRICES DROOM, DROKX, AND DROKY WHICH REPRESENT THE
C PARTIAL DERIVATIVES OF THE RPP MATRIX WHICH WOULD BE
C COMPUTED BY SUBROUTINE PPRP.
C DROOM IS THE PARTIAL DERIVATIVE MATRIX OF RPP WRT OMEGA
C DROKX IS THE PARTIAL DERIVATIVE MATRIX OF RPP WRT AKX
C DROKY IS THE PARTIAL DERIVATIVE MATRIX OF RPP WRT AKY
C
C LANGUAGE - FORTRAN V (UNIVAC 1108, REFERENCE MANUAL UP-7535 REV. 1)
C AUTHORS - A.D. PIERCE, CHRISTOPHER KAPPER, G.I.T., JULY, 1974
C
C ----CALLING SEQUENCE----
C
C SEE SUBROUTINE COMPK
C DIMENSION CI(100),VXI(100),VYI(100),HI(100)
C DIMENSION RPP(2,2),A(2,2),DROOM(2,2),DROKX(2,2),DROKY(2,2)
C DIMENSION EM(2,2),DMCOM(2,2),DMOKX(I9I),DMOKY(2,2)
C DIMENSION IHP(2,2),DPF(2,2),AINT(2,2)
C COMMON IMAX,CI,VXI,VYI,HI
C CALL DROQR(OMEGA,AKX,AKY,RPP,A,DROOM,DROKX,DROKY)
C
C ----EXTERNAL SUBROUTINES REQUIRED----
C
C DROQR (DROQR CALLS DACC,R,CAI,SAI)
C
C ----ARGUMENT LIST----
C
C OMEGA R*4 ND INP
C AKX R*4 NC INP
C AKY R*4 ND INP
C RPP R*4 2-BY-2 INP
C A R*4 2-BY-2 INP
C DROOM R*4 2-BY-2 OUT
C DROKX R*4 2-BY-2 OUT
C DROKY R*4 2-BY-2 OUT
C
C COMMON STORAGE USED
C COMMON IMAX,CI,VXI,VYI,HI
C
C IMAX I*4 ND INP
C CI R*4 100 INP
C VXI R*4 100 INP
C VYI R*4 100 INP
C HI R*4 100 INP
C
C ----INPUTS----
C
C OMEGA =ANGULAR FREQUENCY RAD/SEC
C AKX =X COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM
C AKY =Y COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM
C RPP =2-BY-2 TRANSFER MATRIX WHICH CONNECTS SOLUTIONS
C
C OF THE RESIDUAL EQUATIONS AT THE BOTTOM OF THE
C UPPER HALFSPACE TO SOLUTIONS AT THE GROUND.
C A =MATRIX A OF COEFFICIENTS
C
C ----OUTPUTS----

```

C DRODM(I,J) =(I,J)-TH ELEMENT OF MATRIX DRODM 65
C DROKX(I,J) =(I,J)-TH ELEMENT OF MATRIX DROKX 66
C DROKY(I,J) =(I,J)-TH ELEMENT OF MATRIX DROKY 67
C
C ----PROGRAM FOLLOWS BELOW---- 68
C
C DIMENSION CI(100),VXI(100),VYI(100),HI(100) 69
C DIMENSION RDP(2,2),A(2,2),C=904(2,2),DROKX(2,2),DROKY(2,2) 70
C DIMENSION EM(2,2),DMCOM(2,2),DMOKX(2,2),DMOKY(2,2) 71
C DIMENSION UPP(2,2),DPF(2,2),AINT(2,2) 72
C COMMON IMAX,CI,VXI,VYI,HI 73
C DO 10 I=1,2 74
C DO 10 J=1,2 75
C DRODM(I,J)=0.0 76
C DROKX(I,J)=0.0 77
C 10 DROKY(I,J)=0.0 78
C UPP(1,1)=1.0 79
C UPP(1,2)=0.0 80
C UPP(2,1)=0.0 81
C UPP(2,2)=1.0 82
C DO 15 I=1,2 83
C DO 15 J=1,2 84
C 15 DPP(I,J)=RDP(I,J) 85
C DO 100 J=1,IMAX 86
C I=IMAX+1-J 87
C C=CI(I) 88
C VX=VXI(I) 89
C VY=VYI(I) 90
C H=HI(I) 91
C CALL D4DOR(OMEGA,AKX,/KY,C,VX,VY,H,A,EM,DMOON,DMOKX,DMOKY) 92
C MULTIPLY DPP TIMES THE INVERSE OF EM 93
C AINT(1,1)=DPP(1,1)*EM(2,2)-DPP(1,2)*EM(2,1) 94
C AINT(1,2)=-DPP(1,1)*EM(1,2)+DPP(1,2)*EM(1,1) 95
C AINT(2,1)=DPP(2,1)*EM(2,2)-DPP(2,2)*EM(2,1) 96
C AINT(2,2)=-DPP(2,1)*EM(1,2)+DPP(2,2)*EM(1,1) 97
C DO 20 II=1,2 98
C DO 20 JJ=1,2 99
C 20 OP=(II,JJ)=AINT(JJ,II) 100
C DO 30 II=1,2 101
C DO 30 JJ=1,2 102
C DO 30 KK=1,2 103
C DO 30 LL=1,2 104
C DRODM(II,JJ)=DROCH(II,JJ)+DPF(II,KK)*DMOON(KK,LL)*UPP(LL,JJ) 105
C DROKX(II,JJ)=DROKX(II,JJ)+DPF(II,KK)*D4DKX(KK,LL)*UPP(LL,JJ) 106
C 30 DROKY(II,JJ)=DROKY(II,JJ)+DPF(II,KK)*DMOKY(KK,LL)*UPP(LL,JJ) 107
C DO 40 II=1,2 108
C DO 40 JJ=1,2 109
C 40 AINT(II,JJ)=EM(II,1)*UPP(1,JJ)+EM(II,2)*UPP(2,JJ) 110
C DO 50 II=1,2 111
C DO 50 JJ=1,2 112
C 50 UPP(II,JJ)=AINT(II,JJ) 113
C 100 CONTINUE 114
C RETURN 115
C END 116
C
C DRODR 117
C DRODR 118

```

SUBROUTINE ELINT(OMEGA,AKX,AKY,C,VX,VY,H,F1H,F2H,A1,A2,AINT)	ELINT	1
ELINT (SUBROUTINE)	ELINT	2
	ELINT	3
----ABSTRACT----	ELINT	4
C TITLE - ELINT	ELINT	5
THIS SUBROUTINE COMPUTES THE INTEGRAL	ELINT	6
C AINT = INTEGRAL OVER Z FROM 0 TO H OF	ELINT	7
C (A1*F1(Z) + A2*F2(Z))**2	(1) ELINT	11
C THE FUNCTIONS F1(Z) AND F2(Z) ARE THE SOLUTIONS OF THE COUPLED	ELINT	12
ORDINARY DIFFERENTIAL EQUATIONS	ELINT	13
C DF1/DZ = A11*F1 + A12*F2	(2) ELINT	16
C DF2/DZ = A21*F1 + A22*F2	(2) ELINT	17
C WHERE THE ELEMENTS OF THE MATRIX A ARE INDEPENDENT OF Z.	ELINT	18
FOR GIVEN SOUND SPEED C, WIND VELOCITY COMPONENTS VX AND VY,	ELINT	19
ANGULAR FREQUENCY OMEGA, AND WAVE NUMBER COMPONENTS AKX AND AK	ELINT	20
THE A(I,J) ARE COMPUTED BY CALLING AAAA. THE SOLUTION TO THE	ELINT	21
DIFFERENTIAL EQUATIONS IS FIXED BY SPECIFICATION OF F1 AND F2	ELINT	22
AT Z=H.	ELINT	23
C PROGRAM NOTES	ELINT	24
C THE GENERAL SOLUTION OF EQNS. (2) IS	ELINT	25
C F1(Z) = CAI(X)*F1(H)-(H-Z)*SAI(X)*(A11*F1(H)+A12*F2(H)	ELINT	26
C F2(Z) = CAI(X)*F2(H)-(H-Z)*SAI(X)*(A21*F1(H)+A22*F2(H)	ELINT	27
C WITH X=(A11**2+A12*A21)*(H-Z)**2 SINCE A22=-A11. HE LET	ELINT	28
C R1 =(INTEGRAL OF (CAI(X))**2)*(2/H)	ELINT	29
C R2 =(INTEGRAL OF ((H-Z)*SAI(X))**2)*(2/H**3)	ELINT	30
C R3 =(INTEGRAL OF ((H-Z)*SAI(X)*CAI(X)))*(4/H**2)	ELINT	31
C WHERE IN EACH CASE THE INTEGRATION IS OVER Z FROM 0 TO H	ELINT	32
THE QUANTITIES R1,R2,R3 ARE COMPUTED BY CALLING BBBB.	ELINT	33
THEN	ELINT	34
C AINT=(H/2)*(FP1)**2*R1+(H**3/2)*(FP2)**2*R2	ELINT	35
C -(H**2/2)*(FP1)*(FP2)*R3	ELINT	36
C WITH	ELINT	37
C FP1= A1*F1(H)+A2*F2(H)	ELINT	38
C FP2= A1*(A11*F1(H)+A12*F2(H))+A2*(A21*F1(H)+A22*F2(H))	ELINT	39
C THE LATTER TWO QUANTITIES REPRESENT THE COEFFICIENTS OF	ELINT	40
CAI(X) AND (H-Z)*SAI(X) IN A1*F1+A2*F2.	ELINT	41
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C22-6515-4)	ELINT	42
C AUTHOR - A.O.PIERCE, M.I.T., JULY,1968	ELINT	43
C ----CALLING SEQUENCE----	ELINT	44
C SEE SUBROUTINE TGTINT	ELINT	45
C NO DIMENSION STATEMENTS REQUIRED	ELINT	46
C CALL ELINT(OMEGA,AKX,AKY,C,VX,VY,H,F1H,F2H,A1,A2,AINT)	ELINT	47
C ----EXTERNAL SUBROUTINES REQUIRED----	ELINT	48
C	ELINT	49
	ELINT	50
	ELINT	51
	ELINT	52
	ELINT	53
	ELINT	54
	ELINT	55
	ELINT	56
	ELINT	57
	ELINT	58
	ELINT	59
	ELINT	60
	ELINT	61
	ELINT	62
	ELINT	63
	ELINT	64

```

C AAAA, BBBB ELINT 65
C
C -----ARGUMENT LIST----- ELINT 66
C
C OMEGA R*4 NO INP  ELINT 67
C AKX R*4 NO INP  ELINT 68
C AKY R*4 NO INP  ELINT 69
C C R*4 NO INP  ELINT 70
C VX R*4 NO INP  ELINT 71
C VY R*4 NO INP  ELINT 72
C H R*4 NO INP  ELINT 73
C F1H R*4 NO INP  ELINT 74
C F2H R*4 NO INP  ELINT 75
C A1 R*4 NO INP  ELINT 76
C A2 R*4 NO INP  ELINT 77
C AINT R*4 NO OUT  ELINT 78
C
C NO COMMON STORAGE USED ELINT 79
C
C -----INPUTS----- ELINT 80
C
C OMEGA =ANGULAR FREQUENCY IN RADIANS/SEC ELINT 81
C AKX =X COMPONENT OF WAVE NUMBER VECTOR IN KM**(-1) ELINT 82
C AKY =Y COMPONENT OF WAVE NUMBER VECTOR IN KM**(-1) ELINT 83
C C =SOUND SPEED IN KM/SEC ELINT 84
C VX =X COMPONENT OF WIND VELOCITY IN KM/SEC ELINT 85
C VY =Y COMPONENT OF WIND VELOCITY IN KM/SEC ELINT 86
C H =INTEGRATION INTERVAL (LAYER THICKNESS) IN KM ELINT 87
C F1H =VALUE OF F1(Z) AT UPPER LIMIT OF INTEGRAL ELINT 88
C F2H =VALUE OF F2(Z) AT UPPER LIMIT OF INTEGRAL ELINT 89
C A1 =COEFFICIENT OF F1(Z) IN INTEGRAND ELINT 90
C A2 =COEFFICIENT OF F2(Z) IN INTEGRAND ELINT 91
C
C -----OUTPUTS----- ELINT 92
C
C AINT =INTEGRAL OVER HEIGHT WITH RANGE H OF THE QUANTITY ELINT 93
C ----- (A1*F1(Z)+A2*F2(Z))**2 WHERE F1(Z) AND F2(Z) ARE ELINT 94
C ----- EQUAL TO F1H AND F2H, RESPECTIVELY, AT THE UPPER ELINT 95
C ----- LIMIT AND SATISFY THE RESIDUAL DIFFERENTIAL EQUATION ELINT 96
C
C -----PROGRAM FOLLOWS BELOW----- ELINT 97
C
C DIMENSION A(2,2) ELINT 98
C CALL AAAA(OMEGA,AKX,AKY,C,VX,VY,A) ELINT 99
C
C COMPUTATION OF FP1 AND FP2 ELINT  100
C FP1=A1*F1H+A2*F2H ELINT  101
C FP2=A1*(A(1,1)*F1H+A(1,2)*F2H)+A2*(A(2,1)*F1H+A(2,2)*F2H) ELINT  102
C
C COMPUTATION OF COEFFICIENTS OF R1,R2,R3 ELINT  103
C S1=0.5*H*FP1**2 ELINT  104
C S2=0.5*(H**3)*FP2**2 ELINT  105
C S3=-0.5*(H**2)*FP1*FP2 ELINT  106
C
C COMPUTATION OF R1,R2,.3 ELINT  107
C X=(A(1,1)**2+A(1,2)*A(2,1))*H**2 ELINT  108
C CALL BBBB(X,R1,R2,R3) ELINT  109
C
C COMPUTATION OF AINT ELINT  110
C AINT=S1*R1+S2*R2+S3*R3 ELINT  111
C RETURN ELINT  112
C END ELINT  113

```

FUNCTION FNMOD1(V)	FNMOD1	1
C FNMOD1 (FUNCTION)	FNMOD1	2
C	FNMOD1	3
C	FNMOD1	4
C	FNMOD1	5
C	FNMOD1	6
C	FNMOD1	7
C TITLE - FNMOD1	FNMOD1	8
C EVALUATION OF NORMAL MODE DISPERSION FUNCTION AS FUNCTION OF	FNMOD1	9
C PHASE VELOCITY V	FNMOD1	10
C	FNMOD1	11
C ABLES, ANGULAR FREQUENCY OMEGA, PHASE VELOCITY V, AND	FNMOD1	12
C DIRECTION OF PROPAGATION THETK. FNMOD1 OBTAINS V THROUG	FNMOD1	13
C ITS ARGUMENT, OMEGA AND THETK FROM COMMON. SUBROUTINE	FNMOD1	14
C NMDFN IS THEN CALLED TO EVALUATE THE FUNCTION. (SEE	FNMOD1	15
C PIERCE, J.CMPHYSICS, FEB., 1967, P.343-366 FOR DEFINI-	FNMOD1	16
C TION OF NORMAL MODE DISPERSION FUNCTION.)	FNMOD1	17
C	FNMOD1	18
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C28-6515-4)	FNMOD1	19
C	FNMOD1	20
C AUTHORS - A.D.PIERCE AND J. COSEY, M.I.T., JUNE, 1968	FNMOD1	21
C	FNMOD1	22
C	FNMOD1	23
C	FNMOD1	24
C	FNMOD1	25
C	FNMOD1	26
C OMEGA MUST BE STORED IN WORD POSITION 402 OF UNLABELED COMMON, AN	FNMOD1	27
C THETK MUST BE IN POSITION 404.	FNMOD1	28
C	FNMOD1	29
C FNMOD1 CALLS SUBROUTINE NMDFN WHICH CALLS AAAA AND RRRR. QQQQ	FNMOD1	30
C CALLS AAAA AND MMHM. ALL THESE SUBROUTINES ARE DESCRIBED ELSE-	FNMOD1	31
C WHERE IN THIS SERIES.	FNMOD1	32
C	FNMOD1	33
C CALLING SEQUENCE	FNMOD1	34
C	FNMOD1	35
C COMMON CM1(401),CMEGA,CM2,THETK	FNMOD1	36
C OMEGA = XXX	FNMOD1	37
C THETK = XXX	FNMOD1	38
C V = XXX	FNMOD1	39
C FUNCTN = FNMOD1(V)	FNMOD1	40
C	FNMOD1	41
C INPUTS	FNMOD1	42
C	FNMOD1	43
C V PHASE VELOCITY (KM/SEC).	FNMOD1	44
C R*4	FNMOD1	45
C	FNMOD1	46
C OMEGA ANGULAR FREQUENCY (RADIAN/SEC).	FNMOD1	47
C R*4	FNMOD1	48
C THETK PHASE VELOCITY DIRECTION MEASURED COUNTER-CLOCKWISE FROM	FNMOD1	49
C R*4 X-AXIS.	FNMOD1	50
C	FNMOD1	51
C OUTPUTS	FNMOD1	52
C	FNMOD1	53
C	FNMOD1	54
C THE ONLY OUTPUT IS THE VALUE OF THE NORMAL MODE DISPERSION FUNCTION	FNMOD1	55
C FOR THE VALUES OF V, OMEGA, AND THETK WHICH HAVE BEEN INPUT.	FNMOD1	56
C	FNMOD1	57
C	FNMOD1	58
C	FNMOD1	59
C	FNMOD1	60
C	FNMOD1	61
C DIMENSION CI(100),VXI(100),VYI(100),4I(100)	FNMOD1	62
C COMMON IMAX,CI,VXI,VYI,HI,OMEGAC,VPHSEC,THETK	FNMOD1	63
C	FNMOD1	64
C OMEGA AND THETK OBTAINED FROM COMMON	FNMOD1	65
C OMEGA=OMEGAC	FNMOD1	66
C CALL NMDFN(OMEGA,V,THETK,L,F00,K)	FNMOD1	67
C FNMOD1=FPP	FNMOD1	68
C RETURN	FNMOD1	69
C ENO	FNMOD1	70

SUBROUTINE LNGTHN(OM,V,INMODE,NOM,NVP,NVPP,N1,KL,THETK) LNGTHN (SUBROUTINE) 7/19/68 LAST CARD IN DECK IS LNGTHN 1
LNGTHN 2
LNGTHN 3
LNGTHN 4
LNGTHN 5
LNGTHN 6
LNGTHN 7
LNGTHN 8
LNGTHN 9
LNGTHN 10
LNGTHN 11
LNGTHN 12
LNGTHN 13
LNGTHN 14
LNGTHN 15
LNGTHN 16
LNGTHN 17
LNGTHN 18
LNGTHN 19
LNGTHN 20
LNGTHN 21
LNGTHN 22
LNGTHN 23
LNGTHN 24
LNGTHN 25
LNGTHN 26
LNGTHN 27
LNGTHN 28
LNGTHN 29
LNGTHN 30
LNGTHN 31
LNGTHN 32
LNGTHN 33
LNGTHN 34
LNGTHN 35
LNGTHN 36
LNGTHN 37
LNGTHN 38
LNGTHN 39
LNGTHN 40
LNGTHN 41
LNGTHN 42
LNGTHN 43
LNGTHN 44
LNGTHN 45
LNGTHN 46
LNGTHN 47
LNGTHN 48
LNGTHN 49
LNGTHN 50
LNGTHN 51
LNGTHN 52
LNGTHN 53
LNGTHN 54
LNGTHN 55
LNGTHN 56
LNGTHN 57
LNGTHN 58
LNGTHN 59
LNGTHN 60
LNGTHN 61
LNGTHN 62
LNGTHN 63
LNGTHN 64
LNGTHN 65
LNGTHN 66
LNGTHN 67
LNGTHN 68

-----ABSTRACT-----

TITLE - LNGTHN LENGTHEN THE MATRIX INMODE BY ADDING KL ROWS BETWEEN THE N1 AND N1+1 ROWS

LNGTHN ADDS KL ELEMENTS TO THE VECTOR OF PHASE VELOCITY V, DIVIDING THE INTERVAL BETWEEN V(N1) AND V(N1+1) INTO KL+1 EQUAL PARTS. FOR EACH NEW PHASE VELOCITY, A NEW ROW IS ADDED TO THE INMODE MATRIX (DEFINED IN SUBROUTINE MPOUT). INMODE IS STORED COLUMN BY COLUMN IN VECTOR FOR LNGTHN 15

LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C29-6515-4)
AUTHOR - J.W.POSEY, M.I.T., JUNE, 1968

-----USAGE-----

OM, V, INMODE MUST BE DIMENSIONED IN THE CALLING PROGRAM
NMDFN IS ONLY SUBROUTINE CALLED

FORTRAN USAGE
CALL LNGTHN(OM,V,INMODE,NOM,NVP,NVPP,N1,KL,THETK)

INPUTS

OM R*4(D) VECTOR WHOSE ELEMENTS ARE THE VALUES OF ANGULAR FREQUENCY CORRESPONDING TO THE COLUMNS OF THE INMODE MATRIX LNGTHN 31
V R*4(D) VECTOR WHOSE ELEMENTS ARE THE VALUES OF PHASE VELOCITY CORRESPONDING TO THE ROWS OF THE INMODE MATRIX LNGTHN 34
INMODE I*4(D) EACH ELEMENT OF THIS MATRIX CORRESPONDS TO A POINT IN THE FREQUENCY (OM) - PHASE VELOCITY (V) PLANE. IF THE NORMAL MODE DISPERSION FUNCTION (FPP) IS POSITIVE AT THAT POINT LNGTHN 38
THE ELEMENT IS +1. IF FPP IS NEGATIVE, THE ELEMENT IS -1. IF FPP DOES NOT EXIST, THE ELEMENT IS 5. INMODE HAS NVP ROWS (INCREASED TO NVPP) AND NOM COLUMNS. MATRIX IS STORED IN VECTOR FORM COLUMN AFTER COLUMN. LNGTHN 42
NOM I*4 THE NUMBER OF ELEMENTS IN OM. LNGTHN 43
NVP I*4 THE NUMBER OF ELEMENTS IN V (WHEN LNGTHN IS CALLED). LNGTHN 46
N1 I*4 NUMBER OF INMODE ROW IMMEDIATELY ABOVE SPACE IN WHICH NEW ROWS ARE TO BE ADDED LNGTHN 48
KL I*4 NUMBER OF ROWS TO BE ADDED LNGTHN 51
THETK R*4 PHASE VELOCITY DIRECTION (RADIAN) LNGTHN 53

OUTPUTS

THE OUTPUTS ARE NVPP (= NVP + KL) AND REVISED VERSIONS OF V AND INMODE.

-----EXAMPLE-----

VALUES OF INMODE NOT VALID -- FOR ILLUSTRATION PURPOSES ONLY

V=1.0,2.0
OM=1.0,2.0
INMODE=1,-1,-1,1

C	CALL LNGTHN(OM,V,INMODE,2,2,NVPP,1,J,THETK)	LNGTHN	69
C	UPON RETURN TO CALLING PROGRAM THE VALUES OF V AND NVPP ARE	LNGTHN	70
C	V=1.0,1.25,1.5,1.75,2.0	LNGTHN	71
C	NVPP=5	LNGTHN	72
C	INMODE WILL BE OF THE FORM	LNGTHN	73
C	INMODE=1,Y,Y,Y,-1,-1,Y,Y,Y,1	LNGTHN	74
C	WHERE THE Y'S ARE NEW ELEMENTS, EACH OF WHICH MAY BE -1, 1, OR 5	LNGTHN	75
C	ORIGINAL MATRIX	EXPANDED MATRIX	
C	+ -+	+ YY YY YY -+..	
C	=====PROGRAM FOLLOWS BELOW=====		
C	C VARIABLE DIMENSIONING	LNGTHN	81
C	DIMENSION OM(1),V(1),INMODE(1)	LNGTHN	82
C	COMMON IHAX,CI(100),VXI(100),VYI(100),HI(100)	LNGTHN	83
C	DELVP = (V(N1+1)-V(N1)) / (KL+1)	LNGTHN	84
C	DELVP IS THE INTERVAL OF PHAS VELOCITIES FOR THE ADDED ROWS.	LNGTHN	85
C	NVPP = NVP + KL	LNGTHN	86
C	NVP IS THE NEW NUMBER OF ROWS IN THE TOTAL MATRIX.	LNGTHN	87
C	N2 IS NEW NUMBER OF OLD ROW NO. (N1+1)	LNGTHN	88
C	N2 = N1 + KL + 1	LNGTHN	89
C	C SHIFT OLD VALUES OF V(I) IN LOWER ROWS TO I+KL SPOT9 ONE HAS TO	LNGTHN	90
C	C SHIFT THE NVP ELEMENT FIRST. NOTE THAT I RANGES FROM NVP TO N2	LNGTHN	91
C	C DOWNWARD WHILE I-KL RANGES FROM NVP TO N1+1.	LNGTHN	92
C	DO 71 IP =N2,NVPP	LNGTHN	93
C	I = NVP - (IP-N2)	LNGTHN	94
C	71 V(I) = V(I-KL)	LNGTHN	95
C	C NEW VALUES OF VP ARE INSERTED INTO V	LNGTHN	96
C	DO 72 IP=1,KL	LNGTHN	97
C	I = N1 + IP	LNGTHN	98
C	72 V(I) = V(N1) + IP*DELVP	LNGTHN	99
C	C BEGINNING AT THE RIGHT INMCOE IS LENGTHENED COLUMN BY COLUMN	LNGTHN	100
C	DO 90 JP=1,NOM	LNGTHN	101
C	J = NOM - (JP-1)	LNGTHN	102
C	DO 90 IP=1,NVPP	LNGTHN	103
C	I = NVP - (IP-1)	LNGTHN	104
C	C THE IJ ELEMENT IN THE INPCCE VECTOR IS THE J ELEMENT IN THE I ROW OF	LNGTHN	105
C	C THE NEW INMCOE MATRIX	LNGTHN	106
C	IJ = (J-1)*NVPP + I	LNGTHN	107
C	C IF I CORRESPONDS TO A NEW ROW INMCOE(IJ) MUST BE DETERMINED FROM NMDF	LNGTHN	108
C	IF (I.GT.N1.AND.I.LT.N2) GO TO 9	LNGTHN	109
C	C IJOLD IS NO. OF ELEMENT IN OLD INMCOE VECTOR WHICH IS TO BE MOVED INT	LNGTHN	110
C	C IJ POSITION OF NEW VECTOR	LNGTHN	111
C	IJOLD = (J-1)*NVP + I	LNGTHN	112
C	C NOTE THAT ICLO IS ALWAYS I IF I .LT. N1 BUT ICLO IS I-KL IF I .GE. N2	LNGTHN	113
C	C ICLO IS COMPUTED ON THE BASIS OF NVP RATHER THAN NVPP ROWS.	LNGTHN	114
		LNGTHN	115
		LNGTHN	116
		LNGTHN	117
		LNGTHN	118
		LNGTHN	119
		LNGTHN	120
		LNGTHN	121
		LNGTHN	122
		LNGTHN	123
		LNGTHN	124
		LNGTHN	125
		LNGTHN	126
		LNGTHN	127
		LNGTHN	128
		LNGTHN	129
		LNGTHN	130
		LNGTHN	131
		LNGTHN	132

IF (I.GE.N2) IJOLD = IJCLD - KL	LNGTHN 133
INMODE(IJ) = INMCDE(IJOLD)	LNGTHN 134
GO TO 80	LNGTHN 135
C	LNGTHN 136
9 CALL NMDFN(OM(J),V(I),THETK,L,FPP,K)	LNGTHN 137
C IF FPP EXISTS L = 1 AND INMCDE(IJ) = (FPP/ABS(FPP))	LNGTHN 138
INMODE(IJ) = 1	LNGTHN 139
IF (L.EQ.1.AND.FPP.LE.0.0) INMODE(IJ) = -1	LNGTHN 140
C	LNGTHN 141
C IF FPP DOES NOT EXIST L = -1	LNGTHN 142
IF (L.EQ.-1) INMODE(IJ)=5	LNGTHN 143
C	LNGTHN 144
80 CONTINUE	LNGTHN 145
90 CONTINUE	LNGTHN 146
RETURN	LNGTHN 147
END	LNGTHN 148
	LNGTHN 149

```

SUBROUTINE MMM(MEGA,AKX,AKY,C,VX,VY,H,EM) Mmmm
 Mmmm (SUBROUTINE) 7/25/68 LAST CARD IN DECK IS 1
C
C
C ----ABSTRACT----
C
C TITLE = Mmmm
C THIS SUBROUTINE COMPUTES THE 2-BY-2 TRANSFER MATRIX EM WHICH
C CONNECTS THE SOLUTIONS OF THE RESIDUAL EQUATIONS AT THE TOP
C OF A LAYER TO THOSE AT THE BOTTOM OF THE LAYER BY THE RELATION
C
C PHI1(ZB) = EM(1,1)*PHI1(ZB+H) + EM(1,2)*PHI2(ZB+H) Mmmm
C
C *PHI2(ZB) = EM(2,1)*PHI1(ZB+H) + EM(2,2)*PHI2(ZB+H) Mmmm
C
C WHERE ZB DENOTES THE HEIGHT OF THE BOTTOM OF AN ISOTHERMAL
C LAYER (THICKNESS H) WITH CONSTANT WINDS. THE QUANTITIES
C PHI1(Z) AND PHI2(Z) SATISFY THE RESIDUAL EQUATIONS. Mmmm
C
C D(PHI1)/DZ = A(1,1)*PHI1(Z) + A(1,2)*PHI2(Z) Mmmm
C
C D(PHI2)/DZ = A(2,1)*PHI1(Z) + A(2,2)*PHI2(Z) Mmmm
C
C WHERE THE A(I,J) ARE CONSTANT OVER THE LAYER AND WHERE
C A(2,2)=-A(1,1). ON THIS BASIS, ONE CAN SHOW THAT Mmmm
C
C EM(I,J) = CAI(X)*KDELTA(I,J)-H*SAI(X)*A(I,J) Mmm.m
C
C WHERE
C X =(A(1,1)**2+A(1,2)*A(2,1))/H**2 Mmm.m
C
C AND WHERE KDELTA(I,J) IS THE KRONECKER DELTA (1 IF INDICES
C EQUAL, 0 OTHERWISE). THE FUNCTIONS CAI AND SAI ARE DEFINED IN
C THE DESCRIPTIONS OF THE CORRESPONDING FUNCTION SUBPROGRAMS. Mmm.m
C
C THE MATRIX A IS COMPUTED FOR GIVEN FREQUENCY, WAVE NUMBER, SOU
C SPEED, AND WIND VELOCITY BY CALLING SUBROUTINE AAA. Mmm.m
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C22-6515-4) Mmmm
C
C AUTHOR - A.O.PIERCE, P.I.T., JULY, 1968. Mmmm
C
C ----CALLING SEQUENCE---- Mmm.m
C
C SEE SUBROUTINES NAPPCE,RRRR Mmm.m
C DIMENSION EM(2,2) Mmm.m
C CALL Mmm(MEGA,AKX,AKY,C,VX,VY,H,EM) Mmm.m
C
C ----EXTERNAL SUBROUTINES REQUIRED---- Mmm.m
C
C AAAA,CAI,SAI Mmm.m
C
C ----ARGUMENT LIST---- Mmm.m
C
C OMEGA R*4 NO INP Mmm.m
C AKX R*4 NO INP Mmm.m
C AKY R*4 NO INP Mmm.m
C C R*4 NO INP Mmm.m
C VX R*4 NO INP Mmm.m
C VY R*4 NO INP Mmm.m
C A R*4 NO INP Mmm.m
C EM R*4 2-BY-2 OUT Mmm.m
C
C NO COMMON STORAGE IS USED Mmm.m
C

```

C	=====INPUTS=====	HHHH	65
C	OMEGA	HHHH	66
C	=ANGULAR FRECUENCY IN RAD/SEC	HHHH	67
C	AKX	HHHH	68
C	=X COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM	HHHH	69
C	AKY	HHHH	70
C	=Y COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM	HHHH	71
C	C	HHHH	72
C	=SOUND SPEED IN KM/SEC	HHHH	73
C	VX	HHHH	74
C	=X COMPONENT OF WIND VELOCITY IN KM/SEC	HHHH	75
C	VY	HHHH	76
C	=Y COMPONENT OF WIND VELOCITY IN KM/SEC	HHHH	77
C	H	HHHH	78
C	=THICKNESS IN KM OF LAYER	HHHH	79
C	=====OUTPUTS=====	HHHH	80
C	EM	HHHH	81
C	=2x2 TRANSFER MATRIX WHICH RELATES THE SOLUTIONS OF THE RESIDUAL EQUATIONS AT THE TOP OF A LAYER TO THOS AT THE BOTTOM OF THE LAYER	HHHH	82
C	=====PROGRAM FOLLOWS BELOW=====	HHHH	83
C	DIMENSION A(2,2),EM(2,2)	HHHH	84
C	COMPUTE A(I,J), CAI(X), ANC SAI(X)	HHHH	85
	CALL AAAA(OMEGA,AKX,AKY,C,VX,VY,A)	HHHH	86
	X=(A(1,1)**2+A(1,2)*A(2,1))*H**2	HHHH	87
	CA=CAI(X)	HHHH	88
	SA=SAI(X)	HHHH	89
C	COMPUTE THE TERMS -H*SAI(X)*A(I,J)	HHHH	90
	TA=H*SA	HHHH	91
	DO 90 I=1,2	HHHH	92
	DO 90 J=1,2	HHHH	93
	90 EM(I,J)=-TA*A(I,J)	HHHH	94
C	ADD IN CAI(X)*KDELTA(I,J) TERMS BY ADDING CA TO DIAGONAL ELEMENTS	HHHH	95
	DO 190 I=1,2	HHHH	96
	190 EM(I,I)=EM(I,I)+CA	HHHH	97
C	RETURN	HHHH	98
	END	HHHH	99
		HHHH	100
		HHHH	101
		HHHH	102
		HHHH	103

SUBROUTINE MODETR(IST,JST,NMODE,KST,KFIN,OMM0D,VPMOD,NROW,NCOL,
 1 INM0DE,OM,VP,KRUD)
 MODETR (SUBROUTINE)

6/25/68 LAST CARD IN DECK IS

C	SUBROUTINE MODETR(IST,JST,NMODE,KST,KFIN,OMM0D,VPMOD,NROW,NCOL, 1 INM0DE,OM,VP,KRUD) MODETR (SUBROUTINE)	MODETR	1
C		MODETR	2
C		MODETR	3
C		MODETR	4
C		MODETR	5
C		MODETR	6
C		MODETR	7
C	-----ABSTRACT-----	MODETR	8
C	TITLE - MODETR	MODETR	9
C	PROGRAM TO TABULATE A TABLE OF PHASE VELOCITY VERSUS FREQUENCY FOR A GIVEN GUIDE MODE. THE NORMAL MODE DISPERSION FUNCTION IS ZERO FOR EACH LISTING OF THE TABLE. THE COMPUTATIONAL METHOD IS BASED ON THE PREVIOUSLY COMPUTED VALUES OF THE NMDF SIGN INM0DE((J-1)*NROW+I) AT POINTS (I,J) IN A RECTANGULAR ARRAY OF NROW ROWS AND NCOL COLUMNS. DIFFERENT COLUMNS (J) CORRESPOND TO DIFFERENT FREQUENCIES WHILE DIFFERENT ROWS (I) CORRESPOND TO DIFFERENT PHASE VELOCITIES. DISPERSION CURVES OF VARIOUS MODES APPEAR ON THIS ARRAY AS LINES OF DEMARCAION BETWEEN ADJACENT REGIONS WITH DIFFERENT INM0DES. TWO ADJACENT POINTS WITH INM0DES OF OPPOSITE SIGN BRACKET A POINT ON THE ACTUAL DISPERSION CURVE. IF THE POINTS CORRESPOND TO THE SAME FREQUENCY, THEN THE PHASE VELOCITY CORRESPONDING TO THAT OMEGA MODETR ON THE DISPERSION CURVE IS FOUND BY CALLING RTMI, A 360 PACKAGE MODETR ROUTINE FOR SOLVING NONLINEAR EQUATIONS, AND CONSIDERING THE MODETR NMDF AS A FUNCTION OF VPHSE WITH OMEGA FIXED. SIMILARLY, IF MODETR THE POINTS CORRESPOND TO THE SAME PHASE VELOCITY, THE APPROPRIATE MODETR OMEGA CORRESPONDING TO THIS PHASE VELOCITY IS FOUND BY CALLING MODETR RTMI WITH THE NMDF CONSIDERED AS A FUNCTION OF OMEGA WITH MODETR VPHSE FIXED.	10	
C	THE PROGRAM SUCCESSIVELY CONSIDERS EACH PAIR OF ADJACENT POINT MODETR WITH OPPOSITE INM0DES BRACKETING A LINE OF DEMARCAION AND MODETR PROCEEDS IN THE DIRECTION OF INCREASING FREQUENCY UNDER THE MODETR ASSUMPTION THAT THE PHASE VELOCITY CURVE SLOPES DOWNWARDS.	11	
C	PROGRAM NOTES	MODETR	12
C	THE MODES ARE NUMBERED. THE INPUT INTEGER NMODE DESIGNATES MODETR WHICH MODE IS BEING TABULATED. THE PAIRS OF FREQUENCY MODETR AND PHASE VELOCITY VALUES ARE STORED AS OMM0D(KST(NM0DE)) MODETR OMM0D(KST(NM0DE)+1), OMM0D(KST(NM0DE)+2), MODETR OMM0D(KFIN(NM0DE)), VPM0D(KST(NM0DE)), VPM0D(KST(NM0DE)+1) MODETR VPM0D(KFIN(NM0DE)). THE ARRAYS OMM0D AND VPM0D MODETR ARE USED TO STORE DISPERSION CURVES FOR ALL MODES.	13	
C	KST(NM0DE) IS INPUT WHILE KFIN(NM0DE) IS DETERMINED DURING MODETR THE COMPUTATION. THE TOTAL NUMBER OF POINTS EXTRACTABLE MODETR FROM THE ARRAY OF INM0DE VALUES DETERMINES KFIN-KST+1. MODETR IF A SINGLE POINT CANNOT BE CALCULATED, THE PROGRAM MODETR RETURNS KRUD=-1. OTHERWISE IT RETURNS KRUD=1.	14	
C	THE SUBROUTINE RTMI FOR SOLVING A NONLINEAR EQUATION MODETR IS ALLOWED A MAXIMUM OF TEN ITERATIONS TO FIND THE MODETR PHASE VELOCITY TO ACCURACY OF 1.E-5 KM/SEC OR THE MODETR FREQUENCY TO FOUR SIGNIFICANT FIGURES. IF THE SEARCH IS MODETR UNSUCCESSFUL A MESSAGE IS PRINTED AND THE POINT IS MODETR SKIPPED OVER.	15	
C	THE INPUT PARAMETERS IST,JST ARE COORDINATES OF A POINT MODETR IN THE INM0DE ARRAY. THIS POINT SHOULD BE THAT POINT FURTH MODETR TO THE UPPER LEFT OF THOSE POINTS LYING BELOW THE LINE OF MODETR DEMARCAION FOR THE MODE CONSIDERED, PROVIDING THAT POINT MODETR DOES NOT HAVE INM0DE=5.	16	
C	LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C22-6515-4)	MODETR	17
C		MODETR	18
C		MODETR	19
C		MODETR	20
C		MODETR	21
C		MODETR	22
C		MODETR	23
C		MODETR	24
C		MODETR	25
C		MODETR	26
C		MODETR	27
C		MODETR	28
C		MODETR	29
C		MODETR	30
C		MODETR	31
C		MODETR	32
C		MODETR	33
C		MODETR	34
C		MODETR	35
C		MODETR	36
C		MODETR	37
C		MODETR	38
C		MODETR	39
C		MODETR	40
C		MODETR	41
C		MODETR	42
C		MODETR	43
C		MODETR	44
C		MODETR	45
C		MODETR	46
C		MODETR	47
C		MODETR	48
C		MODETR	49
C		MODETR	50
C		MODETR	51
C		MODETR	52
C		MODETR	53
C		MODETR	54
C		MODETR	55
C		MODETR	56
C		MODETR	57
C		MODETR	58
C		MODETR	59
C		MODETR	60
C		MODETR	61
C		MODETR	62
C		MODETR	63
C		MODETR	64

C AUTHOR - A.O.PIERCE, M.I.T., JUNE,1968 MODETR 65
C ----CALLING SEQUENCE---- MODETR 66
C SEE SUBROUTINE ALLMOD MODETR 67
C DIMENSION KST(1),KFIN(1),OMMOD(1),VPMOD(1),INMODE(1),OM(1),VP(1) MODETR 68
C (SUBROUTINE USES VARIABLE DIMENSIONING) MODETR 69
C CALL MODETR(IST,JST,NMCGE,KST,KFIN,OMMOD,VPMOD,NROW,NCOL,INMODE, MODETR 70
1 OM,VP,KRUD) MODETR 71
IF(KRUD .EQ. 1) GO SOMEWHERE MODETR 72
C ----EXTERNAL SUBROUTINES REQUIRED---- MODETR 73
C NXPNT, PTMI, FNMOD1, FNMOD2, NMCFN, AAAA, RRRR, MMMM,CAI,SAI MODETR 74
(FNMOD1 AND FNMOD2 CALL NMDFN, WHICH IN TURN CALLS AAAA AND RRR MODETR 75
RRRR CALLS AAAA AND MMMM. DESCRIPTIONS OF THESE PROGRAMS ARE MODETR 76
GIVEN ELSEWHERE IN THIS SERIES.) MODETR 77
C RTMI IS A SUBROUTINE CODED BY IBM TO DETERMINE A ROOT OF A GENERAL MODETR 78
NONLINEAR EQUATION F(X)=0 BY MEANS OF MUELLER'S ITERATION SCHEME MODETR 79
OF SUCCESSIVE BISECTION AND INVERSE PARABOLIC INTERPOLATION. A MODETR 80
COMPLETE DESCRIPTION AND DECK LISTING IS GIVEN ON PAGES 198-199 OF DOCUMENT MODETR 81
H20-0215-2, SYSTEM/360 SCIENTIFIC SUBROUTINE PACKAGE MODETR 82
(360A-CM-03X) VERSION II, PROGRAMMER'S MANUAL, IBM, TECHNICAL MODETR 83
PUBLICATIONS DEPARTMENT, 112 EAST POST ROAD, WHITE PLAINS, N.Y. MODETR 84
10601, PUBLISHED 1966, 1967.
C ----ARGUMENT LIST---- MODETR 85
C
IST I*4 NO INP MODETR 86
JST I*4 NO INP MODETR 87
NMODE I*4 NO INP MODETR 88
KST I*4 VAP INP (ONLY KST(NMODE) NEEDED) MODETR 89
KFIN I*4 VAR OUT (ONLY KFIN(NMODE) COMPUTED) MODETR 90
OMMOD(N) R*4 VAR OUT (COMPUTED FOR N .GE. KST(NMODE)) MODETR 91
VPMOD(N) R*4 VAR OUT (COMPUTED FOR N .GE. KST(NMODE)) MODETR 92
NROW I*4 NO INP MODETR 93
NCOL I*4 NO INP MODETR 94
INMODE I*4 VAR INP MODETR 95
OM R*4 VAP INP MODETR 96
VP R*4 VAR INP MODETR 97
KRUD I*4 NO OUT MODETR 98
C COMMON STORAGE USED MODETR 99
COMMON IMAX,CI,VXI,VYI,HI,OMEGAC,VPHSEC,THETK MODETR 100
C
IMAX I*4 NO INP MODETR 101
CI R*4 100 INP MODETR 102
VXI R*4 100 INP MODETR 103
VYI R*4 100 INP MODETR 104
HI R*4 100 INP MODETR 105
OMEGAC R*4 NO OUT (USED INTERNALLY) MODETR 106
VPHSEC R*4 NO OUT (USED INTERNALLY) MODETR 107
THETK R*4 NO INP MODETR 108
C ----INPUTS---- MODETR 109
C
IST =ROW INDEX OF START POINT, WHICH MUST LIE BELOW LINE MODETR 110
OF DEMARCATON MODETR 111
JST =COLUMN INDEX OF START POINT MODETR 112
NMODE =NUMBER LABELLING MODE TO BE TABULATED MODETR 113
KST(NMODE) =INDEX OF CMOD AND VPMOD CORRESPONDING TO FIRST MODETR 114
PCINT TABULATED. MODETR 115
NROW =NUMBER OF ROWS IN INMODE ARRAY MODETR 116
MODETR 117
MODETR 118
MODETR 119
MODETR 120
MODETR 121
MODETR 122
MODETR 123
MODETR 124
MODETR 125
MODETR 126
MODETR 127
MODETR 128

C	NCOL	=NUMBER OF COLUMNS IN INMODE ARRAY	MODETR	129		
C	INMODE	=ARRAY WHOSE (J-1)*NROW+I-TH ELEMENT IS THE SIGN OF THE NORMAL MODE DISPERSION FUNCTION WHEN OMEGA=OM(J)	MODETR	130		
C		VPHSEC=VP(1).	MODETR	131		
C	OM	=VECTOR OF FREQUENCIES AT WHICH INMODE IS TABULATED.	MODETR	132		
C	VP	=VECTOR OF PHASE VELOCITIES AT WHICH INMODE IS TABULATED.	MODETR	133		
C	IHAX	=NUMBER OF ATMOSPHERIC LAYERS OF FINITE THICKNESS.	MODETR	136		
C	CI(I)	=SOUND SPEED IN I-TH LAYER IN KM/SEC.	MODETR	137		
C	VXI(I)	=X COMPONENT OF WIND VELOCITY IN I-TH LAYER IN KM/SEC	MODETR	138		
C	VYI(I)	=Y COMPONENT OF WIND VELOCITY IN I-TH LAYER IN KM/SEC	MODETR	139		
C	HI(I)	=THICKNESS IN KM OF I-TH LAYER	MODETR	140		
C	THETK	=PHASE VELOCITY DIRECTION IN RADIANS W.R.T. X AXIS	MODETR	141		
C	-----OUTPUTS-----			MODETR	142	
C	KFIN(NMODE)	=INDEX OF CMOD AND VPMOD CORRESPONDING TO LAST POINT TABULATED.	MODETR	143		
C	OMMOD(N)	=ANGULAR FREQUENCY OF POINTS ON DISPERSION CURVE. N=KST(NMODE) UP TO KFIN(NMODE) CORRESPONDS TO NMODE MODE.	MODETR	144		
C	VPMOD(N)	=PHASE VELOCITY OF POINTS ON DISPERSION CURVE. N=KST(NMODE) UP TO KFIN(NMODE) CORRESPONDS TO NMODE MODE.	MODETR	145		
C	KRUD	=FLAG INDICATING IF ANY POINTS ON DISPERSION CURVE HAVE BEEN FOUND. 1 IF YES, -1 IF NO.	MODETR	146		
C	OMEGAC	=INTERALLY USED FREQUENCY TRANSMITTED AMONG SUB- ROUTINES THROUGH COMMON	MODETR	147		
C	VPHSEC	=INTERALLY USED PHASE VELOCITY TRANSMITTED AMONG SUBROUTINES THROUGH COMMON.	MODETR	148		
C	-----EXAMPLE-----			MODETR	149	
C	SUPPOSE THE TABLE OF ZAMODE VALUES IS AS SHOWN BELOW WITH			MODETR	150	
C	++++++	NRCH=7, NCOL=14	MODETR	151		
C	++++++	OM=.1,.2,.3,.4,.5,.6,.7,.8,.9,.1,.0,.1,.1,.2,.1,.3	MODETR	152		
C	-----	1.4	MODETR	153		
C	-----	VF=.5,.45,.40,.35,.30,.25,.20	MODETR	154		
C	-----	NMODE=2, IST=3, JST=1, KST(L)=7	MODETR	155		
C	THEN ONE MIGHT FIND KRUD=1, KFIN(2)=23, AND			MODETR	156	
C	OMMOD(7)=.1	VPMOD(7)=.43	OMMOD(16)=.75	VPMOD(16)=.3	MODETR	157
C	OMMOD(8)=.2	VPMOD(8)=.42	OMMOD(17)=.8	VPMOD(17)=.29	MODETR	158
C	OMMOD(9)=.3	VPMOD(9)=.41	OMMOD(18)=.9	VPMOD(18)=.285	MODETR	159
C	OMMOD(10)=.33	VPMOD(10)=.4	OMMOD(19)=1.0	VPMOD(19)=.28	MODETR	160
C	OMMOD(11)=.36	VPMOD(11)=.35	OMMOD(20)=1.1	VPMOD(20)=.27	MODETR	161
C	OMMOD(12)=.40	VPMOD(12)=.34	OMMOD(21)=1.2	VPMOD(21)=.265	MODETR	162
C	OMMOD(13)=.50	VPMOD(13)=.33	OMMOD(22)=1.3	VPMOD(22)=.26	MODETR	163
C	OMMOD(14)=.60	VPMOD(14)=.32	OMMOD(23)=1.4	VPMOD(23)=.255	MODETR	164
C	OMMOD(15)=.70	VPMOD(15)=.31			MODETR	165
C	-----PROGRAM FOLLOWS BELOW-----			MODETR	166	
C	DIMENSION CI(100),VXI(100),VYI(100),HI(100)			MODETR	167	
C	DIMENSION KST(1),KFIN(1),OMMOD(1),VPMOD(1),INMODE(1),OM(1),VP(1)			MODETR	168	
C	COMMON IHAX,CI,VXI,VYI,HI,CMEGAC,VPHSEC,THETK			MODETR	169	
C				MODETR	170	
C				MODETR	171	
C				MODETR	172	
C				MODETR	173	
C				MODETR	174	
C				MODETR	175	
C				MODETR	176	
C				MODETR	177	
C				MODETR	178	
C				MODETR	179	
C				MODETR	180	
C				MODETR	181	
C				MODETR	182	
C				MODETR	183	
C				MODETR	184	
C				MODETR	185	
C				MODETR	186	
C				MODETR	187	
C				MODETR	188	
C				MODETR	189	
C				MODETR	190	
C				MODETR	191	
C				MODETR	192	

C
C FUNCTIONS FNM001 AND FNM002 ARE USED AS ARGUMENTS OF RTMI
EXTERNAL FNM001,FNM002
C
C INDEX OF FIRST POINT ON DISPERSION CURVE IS LABELLED AS K
K=KST(NMODE)
C
.. JS=(JST-1)*NPOW+IST
IO=INM00E(JS)
C
C WE CHECK TO SEE IF POINT ABOVE (IST,JST) HAS A DIFFERENT INM00E
2 IF(IST .EQ. 1) GO TO 5
J6=(JST-1)*NPOW+IST-1
IUP=INM00E(J6)
IF(IUP .EQ. -IO) GO TO 10
C
C IF IT DOESNT, WE CHECK THE POINT ON THE RIGHT. WE CAN ALSO ARRIVE AT
C 5 FROM 2 IF IST#1.
3 IF(JST .EQ. NCOL) GO TO 8
J7=(JST)*NPOW+IST
ISID=INMC0E(J7)
IF(ISID .EQ. -IO) GO TO 15
C
C IF WE ARRIVE AT 8, WE CANNOT FIND A POINT EITHER ABOVE OR TO THE RIGH
C OF (IST,JST) WHICH HAS A INM00E OF OPPOSITE SIGN.
4 KRU0=-1
RETURN
C
C WE ASSIGN A TYPE INDEX TO THE POINT (IST,JST). SEE DESCRIPTION OF
C NXTPNT FOR DEFINITION OF TYPE INDEX.
10 ITYP1=1
C
C OPPOSITE SIGN ABOVE
GO TO 20
C
15 ITYP1=2
C OPPOSITE SIGN TO RIGHT
C
C WE NOW CAN IDENTIFY OUR FIRST BRACKETING
20 I1=IST
J1=JST
C
C STATEMENT 25 IS START OF LCOP TERMINATING AT 190. EACH PASSAGE THROU
C LOOP GENERATES A NEW POINT ON THE DISPERSION CURVE.
25 IF(ITYP1 .EQ. 2) GO TO 50
C
C CALCULATION IF ITYP1=1. STORE FREQUENCY IN COMMON. FIND PHASE VELO-
C CITY WITHIN BRACKETED INTERVAL.
OMEGAC=OM(J1)
VCOHN=VP(I1)
VUP=VP(I1-1)
EPS=1.E-6
CALL RTMI(VA,F,FNM001,VCOHN,VUP,EPS,6,IER)
OMH00(K)=OMEGAC
VPH00(K)=VA
GO TO 100
C
C CALCULATION IF ITYP1=2. STORE PHASE VELOCITY IN COMMON. FIND FREQUE
C IN BRACKETED INTERVAL.
50 VPHSEC=VF(I1)
OMLEF=CM(J1)
OMRIT=OM(J1+1)
EPS=(1.E-6)*OMRIT
CALL RTMI(OMA,F,FNM002,OMLEF,OMRIT,EPS,6,IER)

MOETR 193
MOETR 194
MOETR 195
MOETR 196
MOETR 197
MOETR 198
MOETR 199
MOETR 200
MOETR 201
MOETR 202
MOETR 203
MOETR 204
MOETR 205
MOETR 206
MOETR 207
MOETR 208
MOETR 209
MOETR 210
MOETR 211
MOETR 212
MOETR 213
MOETR 214
MOETR 215
MOETR 216
MOETR 217
MOETR 218
MOETR 219
MOETR 220
MOETR 221
MOETR 222
MOETR 223
MOETR 224
MOETR 225
MOETR 226
MOETR 227
MOETR 228
MOETR 229
MOETR 230
MOETR 231
MOETR 232
MOETR 233
MOETR 234
MOETR 235
MOETR 236
MOETR 237
MOETR 238
MOETR 239
MOETR 240
MOETR 241
MOETR 242
MOETR 243
MOETR 244
MOETR 245
MOETR 246
MOETR 247
MOETR 248
MOETR 249
MOETR 250
MOETR 251
MOETR 252
MOETR 253
MOETR 254
MOETR 255
MOETR 256

ONMOD(K)=OMA	MODETR	257
VPMOD(K)=VPHSEC	MODETR	258
C	MODETR	259
180 CONTINUE	MODETR	260
C WE HAVE NOW FOUND THE K-TH POINT. WE DO NOT YET KNOW IF THIS IS THE	MODETR	261
C FINAL POINT FOR THE NMODE-TH MODE. HOWEVER, WE SET KFIN(NMODE)=K	MODETR	262
KFIN(NMODE)=K	MODETR	263
C WHEN THE SUBROUTINE RETURNS, THE CURRENT STORED KFIN(NMODE) WILL BE	MODETR	264
C THE CORRECT ONE.	MODETR	265
C	MODETR	266
C WE NOW PREPARE THE SEARCH FOR THE NEXT POINT.	MODETR	267
K*K+1	MODETR	268
179 CALL NXTPNT(I1,J1,ITYP1,I2,J2,ITYP2,NROW,NCOL,INMODE,KUCOS)	MODETR	269
190 IF(KUDOS .EQ. -1) GO TO 200	MODETR	270
I1=I2	MODETR	271
J1=J2	MODETR	272
ITYP1=ITYP2	MODETR	273
190 GO TO 25	MODETR	274
C	MODETR	275
280 CONTINUE	MODETR	276
C WE CONTINUE HERE AFTER AN UNSUCCESSFUL ATTEMPT TO FIND THE NEXT POINT	MODETR	277
C PROVIDING WE HAVE FOUND AT LEAST ONE POINT. WE CAN EXIT WITH KRUD=1.	MODETR	278
IF(K .LE. KST(NMODE)) GO TO 8.	MODETR	279
KRUD=1	MODETR	280
RETURN	MODETR	281
C	MODETR	282
EN0	MODETR	283

SUBROUTINE MODLST(MOFND,OMMODO,VPMOD,AKI,KST,KFIN)	MOOLST	1
MOOLST (SUBROUTINE)	MOOLST	2
	MOOLST	3
	MOOLST	4
	MOOLST	5
	MOOLST	6
	MOOLST	7
	MOOLST	8
C TITLE = MODLST	MOOLST	9
C TABULATION OF SELECTED POINTS ON THE PHASE VELOCITY (VPHSE) VS	MOOLST	10
C ANGULAR FREQUENCY (CMEGA) CURVES OF SELECTED MODES	MOOLST	11
C NO COMPUTATION OR CHANGING OF UNITS IS PERFORMED BY SUB-	MOOLST	12
C ROUTINE MODLST, IT MERELY PRINTS OUT THE INPUT IN LARELE	MOOLST	13
C AND ORDERED FASHION.	MOOLST	14
C LANGUAGE = FORTRAN IV (360, REFERENCE MANUAL, C29-6515-4)	MOOLST	15
C AUTHORS = A.D.PIERCE AND J.POSEY, M.I.T., JUNE, 1968	MOOLST	16
C	MOOLST	17
C	MOOLST	18
C	MOOLST	19
C	MOOLST	20
C	MOOLST	21
C	MOOLST	22
C NO SUBROUTINES ARE CALLED.	MOOLST	23
C	MOOLST	24
C KFIN, OMMOD, VPMOD, KST WILL ASSUME THE DIMENSIONS SPECIFIED IN	MOOLST	25
C THE CALLING PROGRAM. (DIMENSION OF KST AND KFIN MUST BE .GE. NMF)	MOOLST	26
C	MOOLST	27
C FORTRAN USAGE	MOOLST	28
C	MOOLST	29
C CALL MODLST (MOFND,OMMOC,VPMOD,KST,KFIN)	MOOLST	30
C	MOOLST	31
C INPUTS	MOOLST	32
C	MOOLST	33
C MOFND NUMBER OF MODES TO BE PRINTED OUT.	MOOLST	34
C I*4	MOOLST	35
C	MOOLST	36
C OMMOD VECTOR STORING ANGULAR FREQUENCY COORDINATE OF POINTS ON	MOOLST	37
C R*4(D) DISPERSION CURVES. MODE M IS STORED FROM ELEMENT KST(M)	MOOLST	38
C THROUGH ELEMENT KFIN(M). (RAD/SEC)	MOOLST	39
C	MOOLST	40
C VPMOD VECTOR STORING PHASE VELOCITY COORDINATE OF POINTS ON	MOOLST	41
C R*4(D) DISPERSION CURVES. MODE M IS STORED FROM ELEMENT KST(M)	MOOLST	42
C THROUGH ELEMENT KFIN(M). (KM/SEC)	MOOLST	43
C	MOOLST	44
C KST SEE OMMOD AND VPMOD ABOVE.	MOOLST	45
C I*4(D)	MOOLST	46
C	MOOLST	47
C KFIN SEE OMMOD AND VPMOD ABOVE.	MOOLST	48
C I*4(D)	MOOLST	49
C	MOOLST	50
C OUTPUTS	MOOLST	51
C	MOOLST	52
C THE OUTPUT IS AN ORDERED AND LARELE PRINT OUT OF THE INPUTS, EX-	MOOLST	53
C CLUDING KST AND KFIN. (SEE EXAMPLE BELOW.)	MOOLST	54
C	MOOLST	55
C	MOOLST	56
C	MOOLST	57
C	MOOLST	58
C CALLING PROGRAM	MOOLST	59
C	MOOLST	60
C DIMENSION KST(2),KFIN(2),OMMOC(5),VPMOD(5)	MOOLST	61
C MOFND = 2	MOOLST	62
C KST = 1,3	MOOLST	63
C KFIN = 2,5	MOOLST	64

C OMHOOD = 8.1,0.2,0.1,0.15,0.2 MOOLST 65
C VPMHOOD = 1.0,2.0,2.0,2.5,3.0 MOOLST 66
C CALL MOOLST (MDFNO,OMHCO,VPMOD,KST,KFIN)
C
C PRINT OUT
C
C MOOLST 67
C MOOLST 68
C MOOLST 69
C MOOLST 70
C MOOLST 71
C MOOLST 72
C MOOLST 73
C MOOLST 74
C MOOLST 75
C MOOLST 76
C MOOLST 77
C MOOLST 78
C MOOLST 79
C MOOLST 80
C MOOLST 81
C MOOLST 82
C MOOLST 83
C MOOLST 84
C MOOLST 85
C MOOLST 86
C MOOLST 87
C MOOLST 88
C MOOLST 89
C MOOLST 90
C MOOLST 91
C MOOLST 92
C MOOLST 93
C MOOLST 94
C MOOLST 95
C MOOLST 96
C MOOLST 97
C MOOLST 98
C MOOLST 99
C MOOLST 100
C MOOLST 101
C MOOLST 102
C MOOLST 103
C MOOLST 104
C MOOLST 105
C MOOLST 106
C MOOLST 107
C MOOLST 108
C MOOLST 109
C MOOLST 110
C MOOLST 111
C MOOLST 112
C MOOLST 113
C MOOLST 114
C MOOLST 115
C MOOLST 116
C MOOLST 117
C MOOLST 118
C MOOLST 119
C MOOLST 120
C MOOLST 121

C
C END OF EXAMPLE
C
C
C ----PROGRAM FOLLOWS BELOW----
C
C
C VARIABLE DIMENSIONING
DIMENSION KFIN(1),OMHCO(1),VPMOD(1),KST(1)
DIMENSION AKI(1000)
WRITE(6,11) MDFNO
11 FORMAT(1H1.25X,19HTARULATION OF FIRST, I6.6H MODES)
DO 100 II=1,MDFNO
WRITE (6,21) II
21 FORMAT(1H ///,1H ,35X, SHMCOE ,13//, 1H ,12X,15HOMEA (RAD/SEC),
110X,14HVFMSE (KM/SEC),10X,15HAKI (KEPERS/KM) /)
K1=KST(II)
K2=KFIN(II)
DO 100 J=K1,K2
OMEGA=OMHOD(J)
VPHSE=VPMOD(J)
AKIPR=AKI(J)
.31 FORMAT (1H ,12X,F15.8,10X,F14.8,10X,5E12.5)
WRITE (6,31) OMEGA,VPHSE,AKIPR
100 CONTINUE
RETURN
END..

SUBROUTINE MPOUT(OM1,OM2,V1,V2,NCM,HVP,INMODE,OM,V,THETK)
MPOUT (SUBROUTINE) 7/19/68 LAST CARD IN DECK IS

C	MPOUT	1
C	MPCUT	2
C	MPOUT	3
C	MPOUT	4
C	MPOUT	5
C	MPOUT	6
C	MPOUT	7
C	MPOUT	8
C	MPOUT	9
C	MPOUT	10
C	MPOUT	11
C	MPOUT	12
C	MPCUT	13
C	MPOUT	14
C	MPOUT	15
C	MPOUT	16
C	MPOUT	17
C	MPOUT	18
C	MPOUT	19
C	MPOUT	20
C	MPOUT	21
C	MPOUT	22
C	MPOUT	23
C	MPOUT	24
C	MPOUT	25
C	MPOUT	26
C	MPOUT	27
C	MPOUT	28
C	MPOUT	29
C	MPOUT	30
C	MPCUT	31
C	MPOUT	32
C	MPOUT	33
C	MPOUT	34
C	MPOUT	35
C	MPOUT	36
C	MPOUT	37
C	MPOUT	38
C	MPOUT	39
C	MPOUT	40
C	MPOUT	41
C	MPOUT	42
C	MPOUT	43
C	MPOUT	44
C	MPOUT	45
C	MPOUT	46
C	MPOUT	47
C	MPOUT	48
C	MPOUT	49
C	MPCUT	50
C	MPOUT	51
C	MPOUT	52
C	MPOUT	53
C	MPOUT	54
C	MPOUT	55
C	MPOUT	56
C	MPOUT	57
C	MPOUT	58
C	MPOUT	59
C	MPOUT	60
C	MPOUT	61
C	MPOUT	62
C	MPOUT	63
C	MPOUT	64
C	MPOUT	65
C	MPOUT	66
C	MPCUT	67
C	MPOUT	68
C	MPOUT	69
C	MPOUT	70
C	MPOUT	71
C	MPOUT	72

----ABSTRACT----

C TITLE = MPCUT
C TABULATION OF NORMAL MODE DISPERSION FUNCTION SIGN AT POINTS
C IN A RECTANGULAR REGION OF FREQUENCY - PHASE VELOCITY PLANE

C THE VECTOR V OF PHASE VELOCITIES IS CONSTRUCTED BY TAKING
C VALUES AT INTERVALS OF $((V2-V1)/(NVP-1))$ FROM V2 DOWN TO V1.
C SIMILARLY, VECTOR OM OF ANGULAR FREQUENCIES IS CON-
C STRUCTED BY TAKING VALUES AT INTERVALS OF $((OM2-OM1)/$
C $(NOM-1))$ FROM OM1 UP TO OM2. NEXT, MATRIX INMODE IS CON-
C STRUCTED WITH NVP ROWS AND NOM COLUMNS. SINCE INMODE IS
C STORED IN VECTOR FORM, COLUMN AFTER COLUMN, ELEMENT J IN
C ROW I IS REPRESENTED AS INMODE((J-1)*NVP + I). THE VALUE
C OF THIS ELEMENT IS DETERMINED BY CALLING SUBROUTINE NMDF
C TO EVALUATE THE NORMAL MODE DISPERSION FUNCTION, FPP, FOR
C FREQUENCY OM(j) AND PHASE VELOCITY V(I). IF FPP DOES NOT
C EXIST, THE ELEMENT IS SET EQUAL TO 5. OTHERWISE THE ELEMENT
C WILL BE 1 TIMES THE SIGN OF FPP.

C LANGUAGE = FORTRAN IV (368, REFERENCE MANUAL C29-6515-4)
C AUTHORS = A.O.PIERCE AND J.POSEY, H.I.T., JUNE, 1968

C ----USAGE----

C VARIABLES OM, V, INMODE MUST BE DIMENSIONED IN CALLING PROGRAM
C FORTRAN SUBROUTINE NMDF (DESCRIBED ELSEWHERE IN THIS SERIES) IS
C CALLED

C FORTRAN USAGE
C CALL MPOUT(OM1,OM2,V1,V2,NCM,NVP,INMODE,OM,V,THETK)

C INPUTS

C OM1 R*4 MINIMUM ANGULAR FREQUENCY TO BE CONSIDERED (RADIAN / SEC)
C OM2 R*4 MAXIMUM ANGULAR FREQUENCY TO BE CONSIDERED (RADIAN / SEC)
C V1 R*4 MINIMUM PHASE VELOCITY TO BE CONSIDERED (KM / SEC)
C V2 R*4 MAXIMUM PHASE VELOCITY TO BE CONSIDERED (KM / SEC)
C NCM I*4 NUMBER OF FREQUENCIES TO BE CONSIDERED (NO. OF ELEMENTS
C IN OM AND NO. OF COLUMNS IN INMODE)
C NVP I*4 NUMBER OF PHASE VELOCITIES TO BE CONSIDERED (NO. OF ELE-
C MENTS IN V AND NO. OF ROWS IN INMODE)
C THETK R*4 DIRECTION OF PHASE VELOCITY MEASURED COUNTER CLOCKWISE
C FROM X-AXIS (RADIAN)

C OUTPUTS

C INMODE I*4(D) MATRIX OF NORMAL MODE DISPERSION FUNCTION SIGNS (SEE
C ABSTRACT ABOVE FOR EXPLANATION OF ELEMENT VALUES)
C OM R*4(D) VECTOR OF NOM VALUES OF ANGULAR FREQUENCY AT EQUAL INTER-
C VALS FROM OM1 TO OM2 INCLUSIVE (RADIAN / SEC)
C V R*4(D) VECTOR OF NVP VALUES OF PHASE VELOCITY AT EQUAL INTERVAL
C FROM V2 TO V1 INCLUSIVE (KM / SEC)

----EXAMPLE----

```

C CALLING PROGRAM
C DIMENSION OM(3),V(3),INMOD(9)
C OM1 = 1.0
C OM2 = 3.0
C V1 = 1.0
C V2 = 3.0
C NOM = 3
C NVP = 3
C THETK = 0.0
C CALL MPOUT (OM1,OM2,V1,V2,NCH,NVP,INMODE,OM,V,THETK)
C END
C
C UPON RETURN FROM MPOUT, OM AND V WILL HAVE THE FOLLOWING VALUES
C OM = 1.0 , 2.0 , 3.0
C V = 3.0 , 2.0 , 1.0
C EACH OF THE NINE ELEMENTS OF INMODE WILL BE -1, 1 OR 5 AS DETERMINED
C BY THE NORMAL MODE DISPEPSION FUNCTION (SEE ABSTRACT ABOVE)
C
C
C -----PROGRAM FOLLOWS BELOW-----
C
C VARIABLE DIMENSIONING
C DIMENSION OM(1),V(1),INMCDE(1)
C COMMON IMAX,CI(100),VXI(100),VYI(100),HI(100)
C
C INTERVAL BETWEEN SUCCESSIVE ELEMENTS OF OM IS DETERMINED
C DELCM=(OM2-OM1)/(NOM-1)
C
C INTERVAL BETWEEN SUCCESSIVE ELEMENTS OF V IS DETERMINED
C DELV =(V2 - V1)/(NVP-1)
C
C VECTOR V IS CONSTRUCTED WITH V(I) DROPPING FROM V2 TO V1 AS I GOES FRO
C 1 TO NVP
C V(1)=V2
C DO 10 I=2,NVP
C 10 V(I)=V(I-1)-DELV
C
C OM(J) GOES FROM OM1 TO OM2 AS J GOES FROM 1 TO NOM
C DO 90 J=1,NOM
C OM(J) = OM1 + (J-1)*DELCM
C
C FOR A FIXED VALUE OF J, ALL VALUES OF I FROM 1 THROUGH NVP ARE CONST
C ERD, THUS EVALUTING COLUMN J OF INMODE
C DO 90 I=1,NVP
C
C IJ IS NO. OF ELEMENT IN VECTOR REPRESENTATION OF INMODE WHICH CORRE-
C PONDS TO ELEMENT J OF ROW I IN MATRIX FORM OF INMODE
C IJ=(J-1)*NVP + I
C VPHSE=V(I)
C
C NMDFN IS CALLED TO EVALUATE THE NORMAL MODE DISPERSION FUNCTION FOR
C FREQUENCY OM(J) AND PHASE VELOCITY V(I)
C CALL NMDFN(OM(J),VPHSE,THETK,L,FPP,K)
C
C WHEN NORMAL MODE DISPERSION FUNCTION DOES NOT EXIST (L.EQ.-1), INMODE
C (IJ) = 5
C IF(L .EQ. -1) GO TO 50
C
C WHEN THE FUNCTION DOES EXIST AND IS FPP, INMODE(IJ) = 1*FPP/ABS(FPP)
C INMODE(IJ) = 1
C IF (FPP.LE.0.0) INMODE(IJ) = -1
C GO TO 80
C 50 INMODE(IJ)=5
C 80 CONTINUE
C 90 CONTINUE
C RETURN
C END

```

```

SUBROUTINE NAMPOE(ZSCRCE,Z0RS,OMEGA,VPHSE,AKI,THETK,AMPLTO,NFRNT) NAMPOE 1
NAMPOE (SUBROUTINE) 6/27/68 LAST CARD IN DECK IS NAMPOE 2
NAMPOE NAMPOE 3
NAMPOE NAMPOE 4
NAMPOE NAMPOE 5
NAMPOE NAMPOE 6
NAMPOE NAMPOE 7
NAMPOE NAMPOE 8
NAMPOE NAMPOE 9
NAMPOE NAMPOE 10
NAMPOE NAMPOE 11
NAMPOE NAMPOE 12
NAMPOE NAMPOE 13
NAMPOE NAMPOE 14
NAMPOE NAMPOE 15
NAMPOE NAMPOE 16
NAMPOE NAMPOE 17
NAMPOE NAMPOE 18
NAMPOE NAMPOE 19
NAMPOE NAMPOE 20
NAMPOE NAMPOE 21
NAMPOE NAMPOE 22
NAMPOE NAMPOE 23
NAMPOE NAMPOE 24
NAMPOE NAMPOE 25
NAMPOE NAMPOE 26
NAMPOE NAMPOE 27
NAMPOE NAMPOE 28
NAMPOE NAMPOE 29
NAMPOE NAMPOE 30
NAMPOE NAMPOE 31
NAMPOE NAMPOE 32
NAMPOE NAMPOE 33
NAMPOE NAMPOE 34
NAMPOE NAMPOE 35
NAMPOE NAMPOE 36
NAMPOE NAMPOE 37
NAMPOE NAMPOE 38
NAMPOE NAMPOE 39
NAMPOE NAMPOE 40
NAMPOE NAMPOE 41
NAMPOE NAMPOE 42
NAMPOE NAMPOE 43
NAMPOE NAMPOE 44
NAMPOE NAMPOE 45
NAMPOE NAMPOE 46
NAMPOE NAMPOE 47
NAMPOE NAMPOE 48
NAMPOE NAMPOE 49
NAMPOE NAMPOE 50
NAMPOE NAMPOE 51
NAMPOE NAMPOE 52
NAMPOE NAMPOE 53
NAMPOE NAMPOE 54
NAMPOE NAMPOE 55
NAMPOE NAMPOE 56
NAMPOE NAMPOE 57
NAMPOE NAMPOE 58
NAMPOE NAMPOE 59
NAMPOE NAMPOE 60
-----ABSTRACT-----
C TITLE - NAMPOE
C PROGRAM TO DETERMINE AN AMPLITUDE FACTOR AMPLTO OF A GUIDED
C MODE EXCITED BY A POINT ENERGY SOURCE IN THE ATMOSPHERE. THE NAMPOE
C SOURCE IS AT ALTITUDE ZSCRCE KM AND THE OBSERVER IS AT ALTITUDE NAMPOE
C Z0RS IN KM. THE PARTICULAR AMPLTO COMPUTED CORRESPONDS TO AN NAMPOE
C ANGULAR FREQUENCY OMEGA (RAD/SEC), A PHASE VELOCITY VPHSE NAMPOE
C (KM/SEC), AND A PHASE VELOCITY DIRECTION THETK (RADIAN) REC- NAMPOE
C KINED COUNTER-CLOCKWISE FROM THE X AXIS. PARAMETERS DEFINING NAMPOE
C THE AMBIENT ATMOSPHERE ARE PRESUMED TO BE STORED IN COMMON. NAMPOE
C THE NORMAL MODE DISPERSION FUNCTION NMDF IS PRESUMED TO VANISH NAMPOE
C FOR ARGUMENTS OMEGA,VPHSE,THETK. NAMPOE
C
C THE ACTUAL DEFINITION OF AMPLTO IS AS FOLLOWS. LET S1(Z) AND NAMPOE
C S2(Z) BE THE SOLUTIONS OF THE RESIDUAL EQUATIONS NAMPOE
C
C D(S1)/DZ = (A11)*S1 + (A12)*S2 (1-A) NAMPOE
C D(S2)/DZ = (A21)*S1 + (A22)*S2 (1-B) NAMPOE
C
C WHERE THE MATRIX A IS AS COMPUTED BY A.O.PIERCE, J. COMP. PHYS., VOL. 1, NO. 3, FEB., 1967, PP. 343- NAMPOE
C 366. EOS. 11. THE ELEMENTS OF A SHOULD BE CONSIDERED AS FUNCTIONS OF ALTITUDE. WE DEFINE THE REDUCED PRESSURE ZFN(Z) AS NAMPOE
C
C ZFN(Z) = (G/C)*S1 - C*S2 (2) NAMPOE
C
C WHERE G IS ACCELERATION OF GRAVITY AND C IS SOUND SPEED. THEN NAMPOE
C
C S2(ZSCRCE)*ZFN(Z0RS) NAMPOE
C AMPLTO = (1/2)* ----- (3) NAMPOE
C BOM(ZSCRCE)*INTEGRAL NAMPOE
C
C WHERE
C
C BOM(Z)=OMEGA - KX*VX(Z) - KY*VY(Z) (4) NAMPOE
C
C IS THE DOPPLER SHIFTED ANGULAR FREQUENCY. THE INTEGRAL IS 1/2 NAMPOE
C OF THE I-SUR1 DEFINED BY A.O.PIERCE, J. ACOUST. SOC. AMER., NAMPOE
C VOL. 37, NO. 2, FEB., 1965, PP. 213-227. EQ. (51). SPECIFICALLY NAMPOE
C
C INTEGRAL = (INTEGRAL OVER Z FROM 0 TO INFINITY) OF NAMPOE
C
C (BOM*((KX*VX+KY*VY)/K)*YFN(Z)**2 NAMPOE
C +(K*OMEGA/BOM**3)*ZFN(Z)**2) (5) NAMPOE
C
C WHERE K IS THE MAGNITUDE OF THE WAVE-NUMBER VECTOR (KX,KY) AND NAMPOE
C
C YFN(Z) = (1/C)*S1(Z) (6) NAMPOE
C
C PROGRAM NOTES
C
C THE INTEGRAL IS COMPUTED BY SUBROUTINE TOTINT IN TWO PARTS NAMPOE
C AS X3+X7. THE FIRST IS OBTAINED BY CALLING TOTINT WITH NAMPOE
C IT=3, WHILE THE SECOND IS OBTAINED BY CALLING TCTINT WITH NAMPOE
C

```

C IT=7. THE IT PARAMETER GOVERNS THE CHOICE OF COEFFICIENT NAMPOE
 C A1, A2, A3 RETURNED TO TOTINT BY SUBROUTINE USEAS. FOR NAMPOE 61
 C FURTHER INFORMATION, SEE THE DOCUMENTATION ON TCTINT AND NAMPOE 62
 C USEAS. NAMPOE 63
 C NAMPOE 64
 C NAMPOE 65
 C THE NORMALIZATION OF S1 AND S2 CANNOT AFFECT AMPLTD. NAMPOE 66
 C HOWEVER, TOTINT ADOPTS NORMALIZATION WHERE NAMPOE 67
 C S1 = SORT(GG)*A12 NAMPOE 68
 C S2 = SQRT(GG)*(GG+A11) NAMPOE 69
 C AT THE BOTTOM OF THE UPPER HALF SPACE, THE NUMERATOR OF NAMPOE 70
 C EQ.(3) IS ACCORDINGLY COMPUTED WITH SAME NORMALIZATION. NAMPOE 71
 C HERE GG=SQRT(A11**2+A12*A21). NAMPOE 72
 C NAMPOE 73
 C THE ONLY BOUNDARY CONDITION EXPLICITLY USED IS THE UPPER NAMPOE 74
 C BOUNDARY CONDITION WHEREBY BOTH S1(Z) AND S2(Z) DECREASE NAMPOE 75
 C EXPONENTIALLY WITH INCREASING HEIGHT IN THE UPPER NAMPOE 76
 C HALFSPACE. IF THIS CANNOT BE SATISFIED, THE PROGRAM NAMPOE 77
 C RETURNS AMPLTD=0. THIS WOULD IMPLY THAT THE POINT NAMPOE 78
 C CONSIDERED IS PRACTICALLY IDENTICAL TO ONE WHERE OMEGA NAMPOE 79
 C IS THE CUTOFF FREQUENCY FOR THE GUIDED MODE UNDER NAMPOE 80
 C CONSIDERATION. NAMPOE 81
 C NAMPOE 82
 C LANGUAGE = FORTRAN IV (360, REFERENCE MANUAL C29-6515-4) NAMPOE 83
 C NAMPOE 84
 C AUTHOR = A.D.PIERCE, P.I.T., JUNE, 1968 NAMPOE 85
 C NAMPOE 86
 C ----CALLING SEQUENCE---- NAMPOE 87
 C NAMPOE 88
 C SEE SUBROUTINE NAMPOE 89
 C DIMENSION CI(100),VXI(100),VYI(100),HI(100) NAMPOE 90
 C COMMON IMAX,CI,VXI,VYI,HI (THESE MUST BE IN COMMON) NAMPOE 91
 C CALL NAMPOE(ZSRCRCE,ZOBS,OMEGA,VPHSE,THETK,AMPLTD,NPRNT) NAMPOE 92
 C NAMPOE 93
 C ----EXTERNAL SUBROUTINES REQUIRED---- NAMPOE 94
 C NAMPOE 95
 C TOTINT,MHHH,AAA,USEAS,UPINT,ELINT,BBBS,CAI,SAI NAMPOE 96
 C NAMPOE 97
 C (THE FIRST THREE ARE EXPLICITLY CALLED. THE REMAINING SUBROUTINE NAMPOE 98
 C ARE IMPLICITLY CALLED WHEN TCTINT IS CALLED.) NAMPOE 99
 C NAMPOE 100
 C ----ARGUMENT LIST---- NAMPOE 101
 C NAMPOE 102
 C ZSRCRCE R*4 NO INP NAMPOE 103
 C ZOBS R*4 NO INP NAMPOE 104
 C OMEGA R*4 NO INP NAMPOE 105
 C VPHSE R*4 NO INP NAMPOE 106
 C THETK R*4 NO INP NAMPOE 107
 C AMPLTD R*4 NO OUT NAMPOE 108
 C NPRNT I*4 NO INP NAMPOE 109
 C NAMPOE 110
 C COMMON STORAGE USED NAMPOE 111
 C COMMON IMAX,CI,VXI,VYI,HI NAMPOE 112
 C NAMPOE 113
 C IMAX I*4 ND INP NAMPOE 114
 C CI R*4 100 INP NAMPOE 115
 C VXI R*4 100 INP NAMPOE 116
 C VYI R*4 100 INP NAMPOE 117
 C HI R*4 100 INP NAMPOE 118
 C NAMPOE 119
 C ----INPUTS---- NAMPOE 120
 C NAMPOE 121
 C ZSRCRCE =HEIGHT OF SOURCE IN KM NAMPOE 122
 C ZOBS =HEIGHT OF OBSERVER NAMPOE 123
 C OMEGA =ANGULAR FREQUENCY IN RADIANSEC NAMPOE 124

```

C VPHSE =PHASE VELOCITY IN KM/SEC NAMPOE 125
C THETK =PHASE VELOCITY DIRECTION (RADIAN) RECKONED NAMPOE 126
C NPRINT =PRINT OPTION INDICATOR (SEE NAM1 IN MAIN PROGRAM)
C COUNTER-CLOCKWISE FROM X AXIS. NAMPOE 127
C IMAX =NUMBER OF ATMOSPHERIC LAYERS WITH FINITE THICKNESS NAMPOE 128
C CI(I) =SOUND SPEED (KM/SEC) IN I-TH LAYER NAMPOE 129
C VXI(I) =X COMPONENT OF WIND VELOCITY (KM/SEC) IN I-TH LAYER NAMPOE 130
C VVI(I) =Y COMPONENT OF WIND VELOCITY (KM/SEC) IN I-TH LAYER NAMPOE 131
C HI(I) =THICKNESS IN KM OF I-TH LAYER NAMPOE 132
C
C ----OUTPUTS---- NAMPOE 133
C
C AMPLTO =AMPLITUDE FACTOR FOR GUIDED WAVE EXCITED BY POINT NAMPOE 134
C ENERGY SOURCE. UNITS ARE KM**(-1). NAMPOE 135
C
C ----EXAMPLE---- NAMPOE 136
C
C SUPPOSE THE ATMOSPHERE IS ISOTHERMAL AND THERE ARE NO WINDS. THE NAMPOE 137
C THERE IS ONLY ONE MODE, FOR WHICH VPHSE=C. FURTHERMORE, YF4(Z) NAMPOE 138
C AND S1(Z) ARE BOTH ZERO. THE ZFA(Z) DECREASES EXPONENTIALLY NAMPOE 139
C WITH HEIGHT AS EXP(-0.3*C/C**2)). THE RESULTING AMPLTO NAMPOE 140
C SHOULD BE NAMPOE 141
C AMPLTO=-(.3*C/C**2)*EXP(-.3*(C/C**2)*(Z0BS+ZSCRCE)) NAMPOE 142
C REGARDLESS OF VALUES OF CMEGA AND THETK. IF C=1/3 KM/SEC, NAMPOE 143
C C=.01 KM/SEC**2, Z0BS=0, ZSCRCE=0, THEN AMPLTO=.027 KM**(-1). NAMPOE 144
C
C ----PROGRAM FOLLOWS BELOW---- NAMPOE 145
C
C
C DIMENSION CI(100),VXI(100),VVI(100),HI(100) NAMPOE 146
C DIMENSION A(2,2),EM(2,2) NAMPOE 147
C DIMENSION ZIJZ(2),S1(2),S2(2),VXIJZ(2),VVIJZ(2),CIJZ(2) NAMPOE 148
C C DIMENSION STATEMENTS ADDED IN THE DEBUG PROCESS NAMPOE 149
C DIMENSION LAYJZ(2),GFL1(2),PPP(2,2),EM=(100,2,2),DUMMY(2,2) NAMPOE 150
C DIMENSION PHI1(100),PHI2(100) NAMPOE 151
C COMMON IMAX,CI,VXI,VVI,HI NAMPOE 152
C SAVE = CI(IMAX) NAMPOE 153
C IF(CKI .GE. 1.E-10) RETURN NAMPOE 154
C
C COMPUTE WAVE NUMBER VECTOR COMPONENTS NAMPOE 155
C 1 CONTINUE NAMPOE 156
C AKX=(OMEGA/VPHSE)*COS(THETK) NAMPOE 157
C ... AKY=(OMEGA/VPHSE)*SIN(THETK) NAMPOE 158
C
C THE SOURCE AND OBSERVER LOCATIONS ARE NUMBERED ACCORDING TO HEIGHT NAMPOE 159
C IF(ZSCRCE .GT. Z0BS) GO TO 10 NAMPOE 160
C ZIJZ(1)=ZSCRCE NAMPOE 161
C ZIJZ(2)=Z0BS NAMPOE 162
C NSCRCE=1 NAMPOE 163
C NOBS=2 NAMPOE 164
C GO TO 20 NAMPOE 165
C 10 ZIJZ(1)=Z0BS NAMPOE 166
C ZIJZ(2)=ZSCRCE NAMPOE 167
C NOBS=1 NAMPOE 168
C NSCRCE=2 NAMPOE 169
C
C WE DENOTE S1 AND S2 AT BOTTOM OF UPPER HALFSPACE BY F1 AND F2. THEIR NAMPOE 170
C COMPUTATION IS AS FOLLOWS. NAMPOE 171
C 20 IZMAX=2 NAMPOE 172
C J=IMAX+1 NAMPOE 173
C C=CI(J) NAMPOE 174
C VX=VXI(J) NAMPOE 175
C

```

```

VY=VVI(J)
CALL AAAA(OMFGA,AKX,AKY,C,VX,VY,A)
X=A(1,1)*2+A(1,2)*A(2,1)
IF(X .LE. 0.0) GO TO 200
G=SQRT(X)
GRT=SQRT(G)
F1=-GRT*A(1,2)
F2=GRT*(A(1,1)+G)
C
C WE COMPUTE ZM REPRESENTING THE BOTTOM OF THE UPPER HALFSPACE
ZM=0.0
IF(IMAX .EQ. 0) GO TO 31
DO 30 IC=1,IMAX
 30 ZM=ZM+HI(IC)
C
C WE STORE F1P,F2P,ZMP
31 F1P=F1
F2P=F2
ZMP=ZM
C
C COMPUTATION OF LAYJZ(JZ) AND DELT(JZ)
C LAYJZ(JZ) IS THE INDEX OF THE LAYER IN WHICH ZIJZ(JZ) LIES,
C WHILE DELT(JZ) IS THE DISTANCE OF ZIJZ(JZ) ABOVE THE BOTTOM EDGE OF
C THE LAYER
  DO 35 JZ=1,2
 LAYJZ(JZ)=IMAX+1
  32 DELT(JZ)=ZIJZ(JZ)-ZM
 IF(DELT(JZ) .GT. 0.0) GO TO 35
 IF(LAYJZ(JZ) .EQ. 1) GO TO 35
 LAYJZ(JZ)=LAYJZ(JZ)-1
 JZ=LAYJZ(JZ)
 ZM=ZM-HI(JZ)
C AT THIS POINT ZM DENOTES THE BOTTOM OF THE LAYJZ(JZ) LAYER
  GO TO 32
  35 ZM=ZMP
C
C COMPUTATION OF EM MATRICES FOR ALL IMAX LAYERS OF FINITE THICKNESS
C EM(IP,JP) FOR I-TH LAYER IS STORED AS EMP(I,IP,JP)
  DO 36 I=1,IMAX
 C=CI(I)
 VX=VXI(I)
 VY=VVI(I)
 H=HI(I)
 CALL MHHH(OMEGA,AKX,AKY,C,VX,VY,H,EM)
  36 DO 36 IP=1,2
 DO 36 JP=1,2
 36 EMP(I,IP,JP)=EM(IP,JP)
C
C COMPUTATION OF RPP MATRIX. THIS ACCOMPLISHES THE SAME AS CALLING
C SUBROUTINE RRRR
  RP=(1,1)=1.0
  RP=(1,2)=0.0
  RP=(2,1)=0.0
  RP=(2,2)=1.0
  DO 38 I=1,IMAX
 JASA=IMAX+1-I
 DO 37 IP=1,2
 DO 37 JP=1,2
 37 QUMHY(IP,JP)=EMP(JASA,IP,1)*RP(1,JP)+EMP(JASA,IP,2)*RP(2,JP)
 DO 38 IP=1,2
 DO 38 JP=1,2
 38 RP(IP,JP)=QUMHY(IP,JP)
C
  QUOT = ABS(RPP(1,1))/(ABS(RPP(1,1))+ABS(RPP(1,2))+ABS(RPP(2,1)))

```

NAMPOE	189
NAMPOE	190
NAMPOE	191
NAMPOE	192
NAMPOE	193
NAMPOE	194
NAMPOE	195
NAMPOE	196
NAMPOE	197
NAMPOE	198
NAMPOE	199
NAMPOE	200
NAMPOE	201
NAMPOE	202
NAMPOE	203
NAMPOE	204
NAMPOE	205
NAMPOE	206
NAMPOE	207
NAMPOE	208
NAMPOE	209
NAMPOE	210
NAMPOE	211
NAMPOE	212
NAMPOE	213
NAMPOE	214
NAMPOE	215
NAMPOE	216
NAMPOE	217
NAMPOE	218
NAMPOE	219
NAMPOE	220
NAMPOE	221
NAMPOE	222
NAMPOE	223
NAMPOE	224
NAMPOE	225
NAMPOE	226
NAMPOE	227
NAMPOE	228
NAMPOE	229
NAMPOE	230
NAMPOE	231
NAMPOE	232
NAMPOE	233
NAMPOE	234
NAMPOE	235
NAMPOE	236
NAMPOE	237
NAMPOE	238
NAMPOE	239
NAMPOE	240
NAMPOE	241
NAMPOE	242
NAMPOE	243
NAMPOE	244
NAMPOE	245
NAMPOE	246
NAMPOE	247
NAMPOE	248
NAMPOE	249
NAMPOE	250
NAMPOE	251
NAMPOE	252

```

I +ABS(RPP(2,2))
IF ( QUOT .LT. 0.1 ) GO TO 120
F290T=F2P/RPP(1,1)
GO TO 150
120 QUOT = ABS(RPP(1,2))/(ABS(RPP(1,1))+ABS(RPP(1,2))+ABS(RPP(2,1)))
I +ABS(RPP(2,2))
IF ( QUOT .LT. 0.1 ) GO TO 130
F290T=-F1P/RPP(1,2)
GO TO 150
130 F280T=RPP(2,1)*F1P+RPP(2,2)*F2P
150 F280T=F280T
PHI1(1)=0.0
PHI2(1)=F280T
KTOUP=1
K=IMAX+1
PHI1(K)=F1P
PHI2(K)=F2P
331 T1=PHI1(K)
T2=PHI2(K)
K=K-1
IF (K .EQ. 1) GO TO 460
C=C1(K)
VX=VX1(K)
VY=VY1(K)
CALL AAAA(OMEGA,AKK,AKY,C,VX,VY,A)
X=A(1,1)**2+A(1,2)*A(2,1)
IF (X .GT. 0.0) GO TO 340
333 PHI1(K)=EMP(K,1,1)*T1+EMP(K,1,2)*T2
PHI2(K)=EMP(K,2,1)*T1+EMP(K,2,2)*T2
GO TO 331
340 D1=A(1,1)*T1+A(1,2)*T2
D2=A(2,1)*T1+A(2,2)*T2
IF ( D1 .LT. 0.0 .AND. T1 .LT. 0.0) GO TO 341
IF ( D1 .GT. 0.0 .AND. T1 .GT. 0.0 ) GO TO 341
IF ( D2 .LT. 0.0 .AND. T2 .LT. 0.0 ) GO TO 341
IF ( D2 .GT. 0.0 .AND. T2 .GT. 0.0 ) GO TO 341
GO TO 333
341 CONTINUE
C AT THIS POINT THE CURRENT VALUE OF K IS NOT ZERO OR ONE
KTOUP=K
DO 360 K=2,KTOUP
JET=K-1
T1=PHI1(JET)
T2=PHI2(JET)
PHI1(K)=EMP(JET,2,2)*T1-EMP(JET,1,2)*T2
360 PHI2(K)=EMP(JET,2,1)*T1+EMP(JET,1,1)*T2
480 NZC1 = 0
NZC2 = 0
IA01MX = 1
IA02MX = 1
AP1MX = ABS(PHI1(1))
AP2MX = ABS(PHI2(1))
DO 407 LNM1=1,IMAX
LN = LNM1 + 1
AP1P = ABS(PHI1(LN))
IF (AP1P.LE.AP1MX) GO TO 403
IA01MX = LN
AP1MX = AP1P
403 AP2P = ABS(PHI2(LN))
IF (AP2P.LE.A02MX) GO TO 405
AP2MX = AP2P
IA02MX = LN
405 IF (((PHI1(LNM1)*PHI1(LN)).LT.0.0) NZC1 = NZC1 + 1
IF (((PHI2(LNM1)*PHI2(LN)).LT.0.0) NZC2 = NZC2 + 1
NAMPOE 253
NAMPOE 254
NAMPOE 255
NAMPOE 256
NAMPOE 257
NAMPOE 258
NAMPOE 259
NAMPOE 260
NAMPOE 261
NAMPOE 262
NAMPOE 263
NAMPOE 264
NAMPOE 265
NAMPOE 266
NAMPOE 267
NAMPOE 268
NAMPOE 269
NAMPOE 270
NAMPOE 271
NAMPOE 272
NAMPOE 273
NAMPOE 274
NAMPOE 275
NAMPOE 276
NAMPOE 277
NAMPOE 278
NAMPOE 279
NAMPOE 280
NAMPOE 281
NAMPOE 282
NAMPOE 283
NAMPOE 284
NAMPOE 285
NAMPOE 286
NAMPOE 287
NAMPOE 288
NAMPOE 289
NAMPOE 290
NAMPOE 291
NAMPOE 292
NAMPOE 293
NAMPOE 294
NAMPOE 295
NAMPOE 296
NAMPOE 297
NAMPOE 298
NAMPOE 299
NAMPOE 300
NAMPOE 301
NAMPOE 302
NAMPOE 303
NAMPOE 304
NAMPOE 305
NAMPOE 306
NAMPOE 307
NAMPOE 308
NAMPOE 309
NAMPOE 310
NAMPOE 311
NAMPOE 312
NAMPOE 313
NAMPOE 314
NAMPOE 315
NAMPOE 316

```

```

407 CONTINUE
R1 = PHI1(IAP1MX)/AP2MX
R2 = PHI2(IAP2MX)/AP2MX
R3 = PHI2(1)/AF2MX
WRITE(6,409) OMEGA,VPHSE,IAP1MX,R1,NZC1,IAP2MX,R2,NZC2,R3
409 FORMAT(1H ,2F12.5,9X,I3,F12.5,9X,I3,9X,I3,F12.5,9X,I3,F12.5)
415 DO 450 JZ=1,2
IDA=LAYJZ(JZ)
CI=CI(IDA)
VX=VXI(IDA)
VY=VYI(IDA)
CIJZ(JZ)=CI(IDA)
VXIJZ(JZ)=VXI(IDA)
VYIJZ(JZ)=VYI(IDA)
IF(IDA .EQ. IMAX+1) GO TO 420
IF(IDA .LE. KTOUF) GO TO 430
JET=IDA+1
H=HI(IDA)-DELT(JZ)
CALL HMM(M(OMEGA,AKX,AKY,C,VX,VY,H,EM)
S1(JZ)=E4(1,1)*PHI1(JET)+EM(1,2)*PHI2(JET)
S2(JZ)=EM(2,1)*PHI1(JET)+EM(2,2)*PHI2(JET)
GO TO 450
420 EON=EXP(-G*DELT(JZ))
S1(JZ)=F1P*EON
S2(JZ)=F2P*EON
GO TO 450
430 H=DELT(JZ)
CALL HMM(M(OMEGA,AKX,AKY,C,VX,VY,H,EM)
S1(JZ)=EM(2,2)*PHI1(IDA)-EM(1,2)*PHI2(IDA)
S2(JZ)=-EM(2,1)*PHI1(IDA)+EM(1,1)*PHI2(IDA)
450 CONTINUE
C
C AT THIS POINT S1(JZ),S2(JZ),CIJZ(JZ), ETC. ARE STORED FOR JZ=1 AND 2.
C WE COMPUTE THE DOPPLER SHIFTED ANGULAR FREQUENCY AT SOURCE ALTITUDE.
100 BOM=OMEGA-AKX*VXIJZ(NSCRCE)-AKY*VYIJZ(NSCRCE)
C
C WE COMPUTE ZFN AT OBSERVER ALTITUDE
ZFN=(.0098/CIJZ(NOBS))*S1(NOBS)-CIJZ(NOBS)*S2(NOBS)
C
C HERE WE TAKE THE ACCELERATION OF GRAVITY TO BE .0098 KM/SEC**2.
C
C COMPUTATION OF INTEGRALS
IT=3
CALL TOTINT(OMEGA,AKX,AKY,IT,L,X3,PHI1,PHI2).
IF(L .EQ. -1) GO TO 203
IT=7
CALL TOTINT(OMEGA,AKX,AKY,IT,L,X7,PHI1,PHI2)
IF(L .EQ. -1) GO TO 200
C
C FINAL ANSWER
AMPLD=.05*S2(NSCRCE)*ZFN/((X3+X7)*BOM)
CI(IMAX) = SAVE
RETURN
C
C IF YOU ARRIVE HERE, THE UPPER BOUNDARY CONDITION COULD NOT BE SATISFI
200 AMPLD=0.0
CI(IMAX) = 1.E5
GO TO 1
C
END

```

```

SUBROUTINE NMDFN(OMEGA,VPHSE,THETK,L,FPP,K) NMDFN 1
NMDFN (SUBROUTINE) 7/25/68 LAST CARD IN DECK IS 2
NMDFN 3
NMDFN 4
NMDFN 5
NMDFN 6
NMDFN 7
NMDFN 8
NMDFN 9
NMDFN 10
NMDFN 11
NMDFN 12
NMDFN 13
NMDFN 14
NMDFN 15
NMDFN 16
NMDFN 17
NMDFN 18
NMDFN 19
NMDFN 20
NMDFN 21
NMDFN 22
NMDFN 23
NMDFN 24
NMDFN 25
NMDFN 26
NMDFN 27
NMDFN 28
NMDFN 29
NMDFN 30
NMDFN 31
NMDFN 32
NMDFN 33
NMDFN 34
NMDFN 35
NMDFN 36
NMDFN 37
NMDFN 38
NMDFN 39
NMDFN 40
NMDFN 41
NMDFN 42
NMDFN 43
NMDFN 44
NMDFN 45
NMDFN 46
NMDFN 47
NMDFN 48
NMDFN 49
NMDFN 50
NMDFN 51
NMDFN 52
NMDFN 53
NMDFN 54
NMDFN 55
NMDFN 56
NMDFN 57
NMDFN 58
NMDFN 59
NMDFN 60
NMDFN 61
NMDFN 62
NMDFN 63
NMDFN 64

C -----ABSTRACT-----
C
C TITLE - NMDFN
C SUBROUTINE TO COMPUTE THE NORMAL MODE DISPERSION FUNCTION FPP NMDFN
C FOR GIVEN ANGULAR FREQUENCY OMEGA, PHASE VELOCITY MAGNITUDE NMDFN
C VPHSE AND PHASE VELOCITY DIRECTION THETK. FPP SHOULD VANISH NMDFN
C IF BOTH UPPER AND LOWER BOUNDARY CONDITIONS ARE SATISFIED FOR NMDFN
C THE SOLUTIONS OF THE RESIDUAL EQUATIONS NMDFN
C
C  $D(\Phi_{11})/Dz = A(1,1)\Phi_{11}(z) + A(1,2)\Phi_{12}(z)$ NMDFN
C
C  $D(\Phi_{12})/Dz = A(2,1)\Phi_{11}(z) + A(2,2)\Phi_{12}(z)$ NMDFN
C
C WHERE THE ELEMENTS OF THE MATRIX A VARY WITH HEIGHT Z, BUT ARE NMDFN
C CONSTANT IN EACH LAYER OF A MULTILAYER ATMOSPHERE. THE ELEMENTS NMDFN
C OF A ARE FUNCTIONS OF OMEGA, AKX AND AKY, AS DESCRIBED IN NMDFN
C SUBROUTINE AAAA WHERE NMDFN
C
C  $AKX = OMEGA * COS(THETK) / VPHSE$ NMDFN
C
C  $AKY = OMEGA * SIN(THETK) / VPHSE$ NMDFN
C
C THE FUNCTION FPP IS DEFINED AS THE VALUE OF  $\Phi_{11}$  AT THE GROUND NMDFN
C ( $Z=0$ ) WHEN (1) THE UPPER BOUNDARY CONDITION OF  $\Phi_{11}$  AND  $\Phi_{12}$ NMDFN
C DECREASING EXPONENTIALLY WITH HEIGHT IN THE UPPER HALFSPACE NMDFN
C IS SATISFIED, AND (2)  $\Phi_{11}$  AND  $\Phi_{12}$  AT THE BOTTOM OF THE UPPER NMDFN
C HALFSPACE ARE GIVEN BY  $A(1,2)$  AND  $-(G+A(1,1))$ , WHERE NMDFN
C  $G = \text{SORT}(A(1,1)^{*2} + A(1,2)^{*4}(2,1))$ . THE ELEMENTS OF A HERE ARE NMDFN
C THOSE APPROPRIATE TO THE UPPER HALFSPACE. CONDITIONS (1) AND NMDFN
C (2) ARE NOT INDEPENDENT. "CONDITION (1) IMPLIES THAT  $G^{*2} > 0$ , AND NMDFN
C CONDITION (2) WITH  $G^{*2} > 0$  POSITIVE IMPLIES (1). IF  $G^{*2} < 0$ , NMDFN
C FPP DOES NOT EXIST AND  $L=-1$  IS RETURNED. OTHERWISE NMDFN
C  $L=1$  IS RETURNED. NMDFN
C
C PROGRAM NOTES
C
C THE PARAMETERS DEFINING THE MULTILAYER MODEL ATMOSPHERE NMDFN
C ARE PRESUMED TO BE STORED IN COMMON. NMDFN
C
C -----THE SUBROUTINE RRRR IS USED TO GENERATE THE MATRIX RPP NMDFN
C WHICH CONNECTS SOLUTIONS OF THE RESIDUAL EQUATIONS AT NMDFN
C THE BOTTOM OF THE UPPER HALFSPACE TO SOLUTIONS AT THE NMDFN
C GROUND. IN TERMS OF THIS MATRIX, THE NMF IS GIVEN BY NMDFN
C
C  $FPP = RPP(1,1)*A(1,2) - RPP(1,2)*(G+A(1,1))$ NMDFN
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C22-6515-4) NMDFN
C
C AUTHOR - A.D.PIERCE, M.I.T., AUGUST, 1968 NMDFN
C
C -----CALLING SEQUENCE-----
C
C SEE SUBROUTINES LNGTMN,WIGEN,MPOUT NMDFN
C DIMENSION CI(100),VXI(100),VYI(100),HI(100) NMDFN
C COMMON IMAX,CI,VXI,VYI,HI. (THESE MUST BE STORED IN COMMON) NMDFN
C CALL NMDFN(OMEGA,VPHSE,THETK,L,FPP,K) NMDFN
C
C -----EXTERNAL SUBROUTINES REQUIRED-----
C
C RRRR,MHHH,AAAA,CA1,SA1 NMDFN

```

----ARGUMENT LIST----						
C	OMEGA	R*4	NO	INP	NMOFN	65
C	VPHSE	R*4	NO	INP	NMOFN	66
C	THETK	R*4	NO	INP	NMOFN	67
C	L	I*4	NO	OUT	NMOFN	68
C	FPP	R*4	NO	OUT	NMOFN	69
C	K	I*4	NO	OUT (ALWAYS RETURNED AS K=0)	NMOFN	70
C	COMMON STORAGE USED COMMON IMAX,CI,VXI,VYI,HI				NMOFN	71
C	IMAX	I*4	NO	INP	NMOFN	72
C	CI	R*4	100	INP	NMOFN	73
C	VXI	R*4	100	INP	NMOFN	74
C	VYI	R*4	100	INP	NMOFN	75
C	HI	R*4	100	INP	NMOFN	76
C	----INPUTS----				NMOFN	77
C	OMEGA	=ANGULAR FREQUENCY IN RAD/SEC			NMOFN	78
C	VPHSE	=PHASE VELOCITY MAGNITUDE IN KM/SEC			NMOFN	79
C	THETK	=PHASE VELOCITY DIRECTION RECKONED COUNTER CLOCKWISE FROM THE X AXIS IN RADIANS			NMOFN	80
C	IMAX	=NUMBER OF LAYERS OF FINITE THICKNESS			NMOFN	81
C	CI(I)	=SOUND SPEED IN KM/SEC IN I-TH LAYER			NMOFN	82
C	VXI(I)	=X COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)			NMOFN	83
C	VYI(I)	=Y COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)			NMOFN	84
C	HI(I)	=THICKNESS IN KM OF I-TH LAYER OF I-TH THICKNESS			NMOFN	85
C	----OUTPUTS----				NMOFN	86
C	L	=1 IF NORMAL MODE DISPERSION FUNCTION EXISTS, -1 IF IT DOES NOT.			NMOFN	87
C	FPP	=NORMAL MODE DISPERSION FUNCTION			NMOFN	88
C	K	=DUMMY PARAMETER ALWAYS RETURNED AS K=0.			NMOFN	89
C	----PROGRAM FOLLOWS BELOW----				NMOFN	90
C	C DIMENSION AND COMMON STATEMENTS LOCATING PARAMETERS DEFINING MODEL				NMOFN	91
C	C MULTILAYER ATMOSPHERE				NMOFN	92
C	DIMENSION CI(100),VXI(100),VYI(100),HI(100)				NMOFN	93
C	COMMON IMAX,CI,VXI,VYI,HI..				NMOFN	94
C	DIMENSION A(2,2),RPP(2,2).				NMOFN	95
C	COMPUTATION OF AKX AND AKY				NMOFN	96
C	AKX=OMEGA*COS(THETK)/VPHSE				NMOFN	97
C	AKY=OMEGA*SIN(THETK)/VPHSE				NMOFN	98
C	COMPUTATION OF MATRIX A AND G**2 FOR UPPER HALFSPACE.				NMOFN	99
C	J=IMAX+1				NMOFN	100
C	C=CI(J)				NMOFN	101
C	VX=VXI(J)				NMOFN	102
C	VY=VYI(J)				NMOFN	103
C	CALL ABAA(OMEGA,AKX,AKY,C,VX,VY,A)				NMOFN	104
C	GUSQ=A(1,1)**2+A(1,2)*A(2,1)				NMOFN	105
C	IF(GUSQ .GT. 0.0) GO TO 11				NMOFN	106
C	GUSQ IS LESS THAN ZERO				NMOFN	107
C	L=-1				NMOFN	108

RETURN	NHDFN	128
C	NHDFN	129
C GUSQ IS GREATER THAN ZERO	NHDFN	130
11 L=1	NHDFN	131
GU=SORT(GUSQ)	NHDFN	132
C	NHDFN	133
C COMPUTATION OF RPP MATRIX	NHDFN	134
CALL RPPR(OMEGA,AKX,AKY,OPP,K)	NHDFN	135
C	NHDFN	136
C COMPUTATION OF FPP	NHDFN	137
FPP = RPF(1,1)*A(1,2) - PPP(1,2)*(GU+A(1,1))	NHDFN	138
C	NHDFN	139
RETURN	NHDFN	140
END	NHDFN	141

SUBROUTINE NXMCDF(IST,JST,NOM,NVP,INMODE,IFND,JFND,K)
 DIMENSION INMODE(1)
 NXMODE (SUBROUTINE)

6/24/68 LAST CARD IN DECK IS

	NXMODE	1
	NXMODE	2
	NXMODE	3
	NXMODE	4
	NXMODE	5
	NXMODE	6
	NXMODE	7
	NXMODE	8
	NXMODE	9
	NXMODE	10
	NXMODE	11
	NXMODE	12
	NXMODE	13
	NXMODE	14
	NXMODE	15
	NXMODE	16
	NXMODE	17
	NXMODE	18
	NXMODE	19
	NXMODE	20
	NXMODE	21
	NXMODE	22
	NXMODE	23
	NXMODE	24
	NXMODE	25
	NXMODE	26
	NXMODE	27
	NXMODE	28
	NXMODE	29
	NXMODE	30
	NXMODE	31
	NXMODE	32
	NXMODE	33
	NXMODE	34
	NXMODE	35
	NXMODE	36
	NXMODE	37
	NXMODE	38
	NXMODE	39
	NXMODE	40
	NXMODE	41
	NXMODE	42
	NXMODE	43
	NXMODE	44
	NXMODE	45
	NXMODE	46
	NXMODE	47
	NXMODE	48
	NXMODE	49
	NXMODE	50
	NXMODE	51
	NXMODE	52
	NXMODE	53
	NXMODE	54
	NXMODE	55
	NXMODE	56
	NXMODE	57
	NXMODE	58
	NXMODE	59
	NXMODE	60
	NXMODE	61
	NXMODE	62
	NXMODE	63
	NXMODE	64
	NXMODE	65

----ABSTRACT----

C TITLE - NXMODE

PROGRAM TO FIND A POINT WITH COORDINATES I=IFND, J=JFNC IN AN ARRAY WITH NOM COLUMNS AND NVP ROWS. FOUND POINT CORRESPONDS TO STARTING POSITION FOR CALCULATION OF PHASE VELOCITY VERSUS FREQUENCY OF A PARTICULAR GUIDED MODE. A TABLE OF VALUES OF THE SIGN OF THE NORMAL MODE DISPERSION FUNCTION IS PRESUMED TO BE STORED AS INMOC((J-1)*NVP+I) FOR EACH POINT (I,J) IN THE ARRAY. DIFFERENT COLUMNS (J) CORRESPOND TO DIFFERENT FREQUENCIES WHILE DIFFERENT ROWS (I) CORRESPOND TO DIFFERENT PHASE VELOCITIES. THE SEARCH PROCEEDS FROM AN INITIAL POINT (IST,JS) TO SUCCESSIVE ADJACENT POINTS HAVING THE SAME INMODE AS THE STARTING POINT. THE DETERMINATION OF (IFND,JFNC) IS SUBJECT TO THE FOLLOWING RULES.

1. IT MUST LIE BELOW OR TO THE LEFT OF A POINT WITH OPPOSITE INMOC
2. IF MUST BE THE HIGHEST POINT (LOWEST I) IN THE REGION SATISFYING CONDITION 1
3. IF MORE THAN 1 POINT SATISFY 1 AND 2, THEN THE POINT DETERMINED IS THAT FURTHEST TO THE LEFT.
4. ONLY POINTS IN THE RECTANGLE ARE CONSIDERED

THE COMPUTATION ASSUMES REGION OF SUCCESSIVELY ADJACENT POINTS HAVING SAME INMOC IS SIMPLY CONNECTED AND THAT PHASE VELOCITY CURVES BEND DOWNWARDS, I.E., $(V_P)/(\Omega)$.LT. 0. (THIS CAN BE THE CASE PROVIDED VP IS GREATER THAN THE MAXIMUM WIND VELOCITY.) IF THE POINT IS FOUND, K=1. IF NOT FOUND, K=-1.

C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C28-6515-4)
 C AUTHOR - A.D.PIERCE, K.I.T., JUNE, 1968.

----CALLING SEQUENCE----

C SEE SUBROUTINE ALLMOC

DIMENSION INMOC(1) (VARIABLE DIMENSIONING)
 CALL NXMODE(IST,JST,NOM,NVP,INMOC,IFND,JFND,K)

C NO EXTERNAL SUBROUTINES ARE REQUIRED.

----ARGUMENT LIST----

C IST	I*4	NO	INO	NXMODE	52
C JST	I*4	NO	INP	NXMODE	53
C NOM	I*4	NO	INP	NXMODE	54
C NVP	I*4	NO	INP	NXMODE	55
C INMOC	I*4	VAR	INP	NXMODE	56
C IFND	I*4	NO	OUT	NXMODE	57
C JFND	I*4	NO	OUT	NXMODE	58
C K	I*4	NO	OUT	NXMODE	59

C NO COMMON STORAGE USED

----INPUTS----

C IST	ROW INDEX OF START POINT	NXMODE	64
C		NXMODE	65

```

C JST =COLUMN INDEX OF START POINT NXMODE 66
C NOM =NO. OF COLUMNS OF ARRAY NXMODE 67
C NVP =NO. OF ROWS OF ARRAY NXMODE 68
C INMODE(L) =SIGN OF NORMAL MODE DISPERSION FUNCTION, 1 IF POS., -1 IF NEG., 5 IF IT DOESN'T EXIST. LET I=L MOD NVP, J=(L-I)/NVP+1. INMODE('') IS SIGN OF NMDF FOR OMEGA=OM(J), PHASE VEL. =VP(I), WHERE OM(J) .GE. ONE AND VP(I) .LE. VP(I-1). NXMODE 69
C
C -----OUTPUTS-----
C
C IFND =ROW INDEX OF FOUND POINT NXMODE 70
C JFND =COLUMN INDEX OF FOUND POINT NXMODE 71
C K =FLAG INDICATING IF POINT (IFND,JFND) IS FOUND, 1 IF YES, -1 IF NO. NXMODE 72
C
C -----EXAMPLE-----
C
C SUPPOSE THE ARRAY OF INMODE VALUES IS AS SHOWN BELOW
C
C ++++++ NV=8, NOM=11
C ++++++
C 5-----+ IF IST=8,JST=5 THEN IFND=3,JFND=2,K=1 NXMODE 88
C 55-----+ IF IST=2,JST=5 THEN IFNC=1,JFND=9,K=1. NXMODE 89
C 55-----+ IF IST=3,JST=7 THEN IFNC=3,JFND=2,K=-1 NXMODE 90
C 55-----+ IF IST=8,JST=2 THEN K=-1 NXMODE 91
C 55-----+ IF IST=2,JST=11 THEN K=-1 NXMODE 92
C 55-----+ NXMODE 93
C
C -----
C -----PROGRAM FOLLOWS BELOW-----
C
C
C 1 IF( IST .GT. NVP .OR. JST .GT. NOM) GO TO 100
C J9=(JST-1)*NVP+IST
C IO=INMODE(J9)
C 3 IF( IO .NE. 1 .AND. IO .NE. -1) GO TO 100
C
C THE POINT (IST,JST) LIES IN THE ARRAY AND THE NORMAL MODE DISPERSION FUNCTION EXISTS AT THIS POINT WITH A SIGN IO. WE FIRST GO UP UNTIL A DIFFERENT INMODE IS ENCOUNTERED OR UNTIL WE REACH I=1
C I=IST
C J=JST
C 10 IF( I .EQ. 1) GO TO 30
C I=I-1
C J10=(J-1)*NVP+I
C ICHK=INMODE(J10)
C IF( ICHK .EQ. IO) GO TO 10
C I=I+1
C
C THE CURRENT I IS NOT 1. IF THE ICHK OF THE POINT ABOVE IS NOT 5, WE MOVE TO THE LEFT.
C 15 IF( ICHK .EQ. 5) GO TO 50
C IF( J .EQ. 1) GO TO 20
C J=J-1
C J10=(J-1)*NVP+I
C ICHK=INMODE(J10)
C
C IF THE ICHK OF THE CONSIDERED NEW POINT IS IO, WE TRY TO GO HIGHER AGAIN.
C IF( ICHK .EQ. IO) GO TO 10
C J=J+1
C

```

C WE HAVE -IO ABOVE THE CURRENT POINT AND ARE EITHER ON THE FAR LEFT OF NXMODE 130
C THE TABLE OR ELSE HAVE A DIFFERENT SIGN AT THE POINT TO THE LEFT. NXMODE 131
C THIS IS INTERPRETED AS SUCCESS. NXMODE 132
20 K=1 NXMODE 133
IFND=I NXMODE 134
JFND=J NXMODE 135
RETURN NXMODE 136
C NXMODE 137
C THE CONSIDERED NEW POINT IS ON THE FIRST ROW. WE GO TO THE RIGHT. NXMODE 138
30 IF(J .EQ. NOM) GO TO 60 NXMODE 139
J=J+1 NXMODE 140
J10=(J-1)*NVP+I NXMODE 141
ICHK=INMODE(J10) NXMODE 142
IF(ICHK .EQ. IO) GO TO 30 NXMODE 143
J=J-1 NXMODE 144
C NXMODE 145
C IF THE POINT AT THE RIGHT OF CURRENT (I,J) IS -IO, WE HAVE SUCCESS NXMODE 146
IF(ICHK .EQ. -IO) GO TO 20 NXMODE 147
C NXMODE 148
C IF IT IS NOT -IO, WE ALLOW FOR POSSIBILITY OF INMODES=5 IN UPPER RIGH NXMODE 149
C HAND CORNER OF THE TABLE AND TRY TO SKIRT THESE FIVES BY MOVING EITHE NXMODE 150
C DOWNWARDS OR TO THE RIGHT. NXMODE 151
40 IF(I .EQ. NVP) GO TO 70 NXMODE 152
I=I+1 NXMODE 153
J10=(J-1)*NVP+I NXMODE 154
ICHK=INMODE(J10) NXMODE 155
C NXMODE 156
C IF THIS ICHK IS +IO WE ARE IN A POSITION TO MAKE A TRY OF MOVING TO NXMODE 157
C THE RIGHT. NXMODE 158
44 IF(IC4K .NE. IO) GO TO 90 NXMODE 159
C NXMODE 160
C IF WE ARE ON THE RIGHT HAND SIDE OF THE TABLE THE DESIRED POINT CANNOT NXMODE 161
C BE FOUND. WE RETURN WITH K=-1 NXMODE 162
45 IF(J .EQ. NOM) GO TO 100 NXMODE 163
J=J+1 NXMODE 164
C NXMODE 165
C IT IS TAKEN FOR GRANTED THAT THE INMCDE OF POINT ABOVE CURRENT (I,J) NXMODE 166
C IS 5 SINCE IT HAS BEEN FOUND TO BE 5 TO THE LEFT AND ABOVE. THE INMCDE OF NXMODE 167
C THE POINT TO THE LEFT IS 10. IF THE NEW INMODE IS +IO, WE HAVE TO TRY NXMODE 168
C TO MOVE FURTHER TO THE RIGHT. NXMODE 169
J10=(J-1)*NVP+I NXMODE 170
ICHK=INMODE(J10) NXMODE 171
IF(ICHK .EQ. IO) GO TO 45 NXMODE 172
J=J-1 NXMODE 173
C NXMODE 174
C IF THE CURRENT ICHK IS 5, WE TRY TO GO DOWN AGAIN. THE OTHER POSS- NXMODE 175
CIBILITY, ICHK=-IO INDICATES SUCCESS NXMODE 176
IF(IC4K .EQ. -IO) GO TO 20 NXMODE 177
GO TO 40 NXMODE 178
C NXMODE 179
C WE CONTINUE HERE FROM 15. THE POINT ABOVE THE CURRENT (I,J) HAS NXMODE 180
C ICHK .EQ. 5. THE SITUATION IS SUCH THAT WE CAN RESUME CALCULATION NXMODE 181
C AT 45 AND TRY TO MOVE FURTHER TO THE RIGHT. NXMODE 182
50 GO TO 45 NXMODE 183
C NXMODE 184
C WE CONTINUE HERE WITH I=1,J=NOM FROM STATEMENT 30. SINCE WE HAVE NO NXMODE 185
C PLACE TO GO THE SEARCH IS UNSUCCESSFUL. WE RETURN WITH K=-1. NXMODE 186
60 GO TO 100 NXMODE 187
C NXMODE 188
C WE CONTINUE HERE FROM STATEMENT 40 WITH I .EQ. NVP AND INMODE=5 TO THE NXMODE 189
C RIGHT OF THE CURRENT (I,J). WE RETURN WITH K=-1. NXMODE 190
70 GO TO 100 NXMODE 191
C NXMODE 192
C WE CONTINUE HERE FROM STATEMENT 44 WITH THE POINT BELOW HAVING NXMODE 193

C ICHK .NE. IO. THE POINT AT THE RIGHT HAS ICHK .EQ. 5. WE CANNOT
C SKIRT THE FIVES AND HENCE WE RETURN WITH K=-1.
80 GO TO 100

C
C WE CONTINUE HERE FROM 1,3,45,60,70,OR 80. THE SEARCH WAS UNSUCCESSFUL
100 K=-1
RETURN
END

NXMODE	194
NXMODE	195
NXMODE	196
NXMODE	197
NXMODE	198
NXMODE	199
NXMODE	200
NXMODE	201

```

C SUBROUTINE NXTPNT(I1,J1,ITYP1,I2,J2,ITYP2,NROW,NCOL,INM,K) NXTPNT 1
C NXTPNT (SUBROUTINE) 6/24/69 LAST CARD IN DECK IS NXTPNT 2
C NXTPNT 3
C NXTPNT 4
C NXTPNT 5
C NXTPNT 6
C NXTPNT 7
C NXTPNT 8
C NXTPNT 9
C NXTPNT 10
C NXTPNT 11
C NXTPNT 12
C NXTPNT 13
C NXTPNT 14
C NXTPNT 15
C NXTPNT 16
C NXTPNT 17
C NXTPNT 18
C NXTPNT 19
C NXTPNT 20
C NXTPNT 21
C NXTPNT 22
C NXTPNT 23
C NXTPNT 24
C NXTPNT 25
C NXTPNT 26
C NXTPNT 27
C NXTPNT 28
C NXTPNT 29
C NXTPNT 30
C NXTPNT 31
C NXTPNT 32
C NXTPNT 33
C NXTPNT 34
C NXTPNT 35
C NXTPNT 36
C NXTPNT 37
C NXTPNT 38
C NXTPNT 39
C NXTPNT 40
C NXTPNT 41
C NXTPNT 42
C NXTPNT 43
C NXTPNT 44
C NXTPNT 45
C NXTPNT 46
C NXTPNT 47
C NXTPNT 48
C NXTPNT 49
C NXTPNT 50
C NXTPNT 51
C NXTPNT 52
C NXTPNT 53
C NXTPNT 54
C NXTPNT 55
C NXTPNT 56
C NXTPNT 57
C NXTPNT 58
C NXTPNT 59
C NXTPNT 60
C NXTPNT 61
C NXTPNT 62
C NXTPNT 63
C NXTPNT 64

C ----ABSTRACT----

C TITLE - NXTPNT
C PROGRAM TO FIND THE NEXT POINT (I2,J2) OF AN ARRAY OF NROW ROW NXTPNT 8
C AND NCOL COLUMNS GIVEN THE PRECEDING POINT (I1,J1). POINT WILL NXTPNT 9
C BE USED IN SUBSEQUENT CALCULATION OF A PARTICULAR POINT ON THE NXTPNT 10
C PHASE VELOCITY VERSUS FREQUENCY CURVE OF A GIVEN GUIDED MODE. NXTPNT 11
C A TABLE OF VALUES OF THE SIGN OF THE NORMAL MODE DISPERSION NXTPNT 12
C FUNCTION IS PRESUMED TO BE STORED AS INM((J-1)*NVP+I) FOR EACH NXTPNT 13
C POINT (I,J) IN THE ARRAY. DIFFERENT COLUMNS (J) CORRESPOND TO NXTPNT 14
C DIFFERENT FREQUENCIES WHILE DIFFERENT ROWS (I) CORRESPOND TO NXTPNT 15
C DIFFERENT PHASE VELOCITIES. SUCCESSIVE POINTS ARE CHARACTERIZED NXTPNT 16
C BY A TYPE. ITYP1 IS TYPE OF (I1,J1) WHILE ITYP2 IS TYPE OF NXTPNT 17
C SECOND POINT. THE TYPE INDEX IS 1 IF THE POINT DIRECTLY ABOVE NXTPNT 18
C THE CONSIDERED POINT HAS AN INM OF OPPOSITE SIGN. IT IS 2 IF NXTPNT 19
C THE POINT TO THE RIGHT HAS INM OF OPPOSITE SIGN. SINCE BOTH NXTPNT 20
C POSSIBILITIES CAN OCCUR, THE DESIGNATED TYPE INDEX ITYP1 DENOTES NXTPNT 21
C THE PREVIOUS USE OF THE POINT (I1,J1) IN COMPUTATION. THE VALUE NXTPNT 22
C ITYP2 WILL IN GENERAL DEPEND ON THE PREVIOUS VALUE ITYP1. NXTPNT 23
C THE DERIVED VALUES OF I2,J2,ITYP2 ARE CALCULATED AS FOLLOWS. NXTPNT 24
C
C 1. IF ITYP1 IS 1 AND INM OF POINT TO RIGHT IS OPPOSITE NXTPNT 25
C OF INM((J-1)*NVP+I), THEN I2=I1,J2=J1,ITYP2=2. NXTPNT 26
C
C 2. THE POINT (I2,J2) MUST EITHER BE THE DIRECTLY ADJACENT NXTPNT 27
C POINT TO THE RIGHT (I1,J1+1), THE POINT DIRECTLY BELOW NXTPNT 28
C (I1+1,J1), OR THE ADJACENT POINT TO THE LOWER RIGHT NXTPNT 29
C (I1+1,J1+1) IF CONDITION 1 DOES NOT HOLD. NXTPNT 30
C
C 3. THE CHOSEN POINT MUST HAVE THE SAME INM AS (I1,J1) NXTPNT 31
C AND HAVE A POINT EITHER DIRECTLY ABOVE OR DIRECTLY TO NXTPNT 32
C THE RIGHT WITH OPPOSITE INM. NXTPNT 33
C
C 4. IN THE EVENT MORE THAN ONE POINT SATISFY CONDITIONS NXTPNT 34
C 2 AND 3, PRIORITY OF SELECTION IS (1) THE POINT TO NXTPNT 35
C THE RIGHT, (2) THE POINT DIRECTLY BELOW, (3) THE POINT NXTPNT 36
C TO THE LOWER RIGHT. IF THE SELECTED POINT SATISFIES NXTPNT 37
C CRITERIA FOR BOTH ITYP2=1 OR 2, ITYP2=1 IS RETURNED. NXTPNT 38
C OTHERWISE, THE APPROPRIATE ITYP2 IS RETURNED DEPENDING NXTPNT 39
C ON WHICH CRITERION IS SATISFIED. NXTPNT 40
C
C THE COMPUTATION ASSUMES REGION OF SUCCESSIVELY ADJACENT POINTS NXTPNT 41
C HAVING SAME INM TO BE SIMPLY CONNECTED AND THAT PHASE VELOCITY NXTPNT 42
C CURVES ARE GROWING, I.E., D(V)/D(OM) < 0. IF NEW POINT NXTPNT 43
C IS FOUND, K=+1. IF IT IS NOT FOUND, K=-1. NXTPNT 44
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C29-6515-4) NXTPNT 45
C AUTHOR - A.D.PIERCE, M.I.T., JUNE, 1968 NXTPNT 46
C
C ----CALLING SEQUENCE----
C
C SEE SUBROUTINE MODETR
C DIMENSION INMODE(1) (INMODE IS SAME AS INM) NXTPNT 47
C CALL NXTPNT(I1,J1,ITYP1,I2,J2,ITYP2,NROW,NCOL,INMODE,K) NXTPNT 48
C IF( K .EQ. -1) GO SOMEWHERE NXTPNT 49
C USE I2,J2,ITYP2
C
C NO EXTERNAL LIBRARY SUBROUTINES ARE REQUIRED
C
C ----ARGUMENT LIST----

```

```

C I1 I*4 ND INP NXTPNT 65
C J1 I*4 NO INP NXTPNT 66
C ITYP1 I*4 NO INP NXTPNT 67
C I2 I*4 NO OUT NXTPNT 68
C J2 I*4 NO OUT NXTPNT 69
C ITYP2 I*4 NO OUT NXTPNT 70
C NROW I*4 NO INP NXTPNT 71
C NCOL I*4 NO INP NXTPNT 72
C INM I*4 VAR INP NXTPNT 73
C K I*4 ND OUT NXTPNT 74
C
C NO COMMON STORAGE USED
C
C ----INPUTS----
C
C I1 =ROW INDEX OF START POINT NXTPNT 80
C J2 =COLUMN INDEX OF START POINT NXTPNT 81
C ITYP1 =TYPE INDEX OF START POINT. 1 MEANS POINT ABOVE HAS
C DIFFERENT INM, 2 MEANS POINT TO RIGHT HAS DIFFERENT
C INM. NXTPNT 82
C NROW =NUMBER OF ROWS IN ARRAY NXTPNT 83
C NCOL =NUMBER OF COLUMNS IN ARRAY NXTPNT 84
C INM =SIGN OF NORMAL MODE DISPERSION FUNCTION. 1 IF POS.,
C -1 IF NEG., 5 IF IT DOESN'T EXIST. LET L=L MOD NVP,
C J=(L-I)/NVP+1. INMCDE(L) IS SIGN OF NMDF FOR
C OMEGA=OM(J), PHASE VEL.=VP(I). WHERE OM(J) .GE. OM(I)
C AND VP(I) .LE. VP(I-1) NXTPNT 85
C
C ----OUTPUTS----
C
C I2 =ROW INDEX OF FOUND POINT NXTPNT 86
C J2 =COLUMN INDEX OF FOUND POINT NXTPNT 87
C ITYP2 =TYPE INDEX OF FOUND POINT NXTPNT 88
C K =FLAG INDICATING IF POINT (I2,J2) IS FOUND, 1 IF YES,
C -1 IF NO. NXTPNT 89
C
C ----EXAMPLE----
C
C SUPPOSE THE ARRAY OF INM VALUES IS AS SHOWN BELOW
C
C ***** NROW=8, NCOL=11 NXTPNT 104
C ***** NROW=8, NCOL=11 NXTPNT 105
C
C 5-----+ IF I1=3,J1=4,ITYP1=1 THEN I2=3,J2=5, NXTPNT 106
C 55-----+ ITYP2=1,K=1 NXTPNT 107
C 55-----+ IF I1=1,J1=9,ITYP1=2 THEN I2=2,J2=10, NXTPNT 108
C 55-----+ ITYP2=1,K=1 NXTPNT 109
C 55-----+ IF I1=3,J1=7,ITYP1=1 THEN I2=3,J2=7,
C ITYP2=2,K=1 NXTPNT 110
C 55-----+ IF I1=3,J1=11,ITYP1=1 THEN K=-1 NXTPNT 111
C
C ----PROGRAM FOLLOWS BELOW----
C
C
C DIMENSION INM(1)
C J11=(J1-1)*NROW+I1
C IO=INM(J11)
C IF( IO .EQ. 5 .OR. I1 .GT. NROW .OR. J1 .GE. NCOL) GO TO 30
C
C ----PROGRAM FOLLOWS BELOW----
C
C ***** NXTPNT 112
C ***** NXTPNT 113
C ***** NXTPNT 114
C ***** NXTPNT 115
C ***** NXTPNT 116
C ***** NXTPNT 117
C ***** NXTPNT 118
C ***** NXTPNT 119
C ***** NXTPNT 120
C ***** NXTPNT 121
C ***** NXTPNT 122
C ***** NXTPNT 123
C ***** NXTPNT 124
C ***** NXTPNT 125
C ***** NXTPNT 126
C ***** NXTPNT 127
C ***** NXTPAT 128

```

C IR IS INM OF POINT TO THE RIGHT. IO IS INM OF POINT (I1,J1).
5 J12=(J1)*NROW+I1
IR=INM(J12)
6 IF(IR .NE. IO) GO TO 15
7 IF(II .EQ. 1) GO TO 30

C
C IR HAS THE SAME SIGN AS IO. WE CHECK IRU REPRESENTING INM OF UPPER
C RIGHT POINT. IF THIS IS -IO, THE RIGHT POINT IS THE DESIRED POINT.
C IF IT IS NOT -IO, WE CANNOT FIND (I2,J2).
10 J13=(J1)*NROW+I1-1
IRU=INM(J13)
11 IF(IRU .NE. -IO) GO TO 30
ITYP2=1
I2=I1
J2=J1+1
K=1
RETURN

C
C WE ARRIVE HERE FROM STATEMENT 6. THE POINT TO THE RIGHT HAS A
C DIFFERENT INM. IF THIS IS -IO AND ITYP1=1, WE HAVE (I2,J2)=(I1,J1)
.C WITH ITYP2=2. IF THIS IS 5, WE CANNOT FIND (I2,J2).
15 IF(IR .EQ. 5) GO TO 30

C
C IR=-IO AT THIS POINT
.IF(ITYP1 .NE. 1) GO TO 25
I2=I1
J2=J1
ITYP2=2
K=1
RETURN

C
C IR=-IO. ITYP1 IS 2. WE CONTINUE FROM STATEMENT 15. IF WE ARE ON TH
C BOTTOM ROW, WE CANNOT FIND NEW POINT
25 IF (I1.EQ.NROW) GO TO 30

C
C WE CONSIDER POINTS BELOW AND TO LOWER RIGHT
J14=(J1-1)*NROW+I1+1
ID=INM(J14)
J15=(J1)*NROW+I1+1
IDR=INM(J15)

C
C IF IDR IS 5, WE CANNOT FIND THE NEW POINT
26 IF(IDR .EQ. -5) GO TO 30

C
C IF IDR IS IO, THE NEXT POINT IS THE CR POINT
27 IF(IDR .NE. IO) GO TO 28
I2=I1+1
J2=J1+1
ITYP2=1
K=1
RETURN

C
C IR=-IO, ITYP1 IS 2, IDR IS -IO. WE CONTINUE FROM STATEMENT 27.
28 IF(ID .NE. IO) GO TO 30

C
C THE NEXT POINT IS THE DOWN POINT
I2=I1+1
J2=J1
ITYP2=2
K=1
RETURN

C
C WE ARRIVE HERE FROM 1,7,11,15,25,26. THE NEXT POINT CANNOT BE FOUND
30 K=1
RETURN
END

NXTPNT 129
NXTPNT 130
NXTPNT 131
NXTPNT 132
NXTPNT 133
NXTPNT 134
NXTPNT 135
NXTPNT 136
NXTPNT 137
NXTPNT 138
NXTPNT 139
NXTPNT 140
NXTPNT 141
NXTPNT 142
NXTPNT 143
NXTPNT 144
NXTPNT 145
NXTPNT 146
NXTPNT 147
NXTPNT 148
NXTPNT 149
NXTPNT 150
NXTFNT 151
NXTPNT 152
NXTPNT 153
NXTPNT 154
NXTPNT 155
NXTPNT 156
NXTPNT 157
NXTPNT 158
NXTFNT 159
NXTPNT 160
NXTPNT 161
NXTPNT 162
NXTPNT 163
NXTPNT 164
NXTPNT 165
NXTPNT 166
NXTPNT 167
NXTPNT 168
NXTPNT 169
NXTPNT 170
NXTPNT 171
NXTPNT 172
NXTPNT 173
NXTFNT 174
NXTPNT 175
NXTFNT 176
NXTPNT 177
NXTPNT 178
NXTPNT 179
NXTPNT 180
NXYFNT 181
NXTPNT 182
NXTPNT 183
NXTPNT 184
NXTPNT 185
NXTPNT 186
NXTPNT 187
NXTFAT 188
NXTPNT 189
NXTPNT 190
NXTPNT 191
NXTPNT 192
NXTFNT 193
NXTPNT 194

SUBROUTINE PAMPCE(ZSCRCE,ZORS,POFND,KST,KFIN,OMMHD,VPHOD,AKI,
1AMP,ALAM,FACT,THETK,NPNT)
PAMPCE (SUBROUTINE) 7/30/66 LAST CARD IN DECK IS PAMPCE
PAMPCE 1
PAMPCE 2
PAMPCE 3
PAMPCE 4
PAMPCE 5
PAMPCE 6
PAMPCE 7
PAMPCE 8
PAMPCE 9
PAMPCE 10
PAMPCE 11
PAMPCE 12
PAMPCE 13
PAMPCE 14
PAMPCE 15
PAMPCE 16
PAMPCE 17
PAMPCE 18
PAMPCE 19
PAMPCE 20
PAMPCE 21
PAMPCE 22
PAMPCE 23
PAMPCE 24
PAMPCE 25
PAMPCE 26
PAMPCE 27
PAMPCE 28
PAMPCE 29
PAMPCE 30
PAMPCE 31
PAMPCE 32
PAMPCE 33
PAMPCE 34
PAMPCE 35
PAMPCE 36
PAMPCE 37
PAMPCE 38
PAMPCE 39
PAMPCE 40
PAMPCE 41
PAMPCE 42
PAMPCE 43
PAMPCE 44
PAMPCE 45
PAMPCE 46
PAMPCE 47
PAMPCE 48
PAMPCE 49
PAMPCE 50
PAMPCE 51
PAMPCE 52
PAMPCE 53
PAMPCE 54
PAMPCE 55
PAMPCE 56
PAMPCE 57
PAMPCE 58
PAMPCE 59
PAMPCE 60
PAMPCE 61
PAMPCE 62
PAMPCE 63
PAMPCE 64

C TITLE - PAMPCE
C PROGRAM TO COMPUTE AND STORE AMPLITUDE FACTORS AMP(J) AND FACT
C AND SCALING FACTOR ALAM. THE QUANTITY AMP(J) IS THE QUANTITY PAMPCE
C AMPLTD COMPUTED BY SUBROUTINE NAMPCE WHEN THE ANGULAR FRECUENC PAMPCE
C IS OMMHD(J) AND THE PHASE VELOCITY IS VPHOD(J). IT CORRESPOND PAMPCE
C TO THE NMODE-TH GUIDED MODE WHEN J IS BETWEEN KST(NMDE) AND PAMPCE
C KFIN(NMDE). INCLUSIVE. THE QUANTITY FACT IS DEPENDENT ON PAMPCE
C SOURCE ALTITUDE ZSCRCE AND OBSERVER ALTITUDE ZOBS AND IS GIVEN PAMPCE
C PAMPCE 14
C PAMPCE 15
C PAMPCE 16
C PAMPCE 17
C PAMPCE 18
C PAMPCE 19
C PAMPCE 20
C PAMPCE 21
C PAMPCE 22
C PAMPCE 23
C PAMPCE 24
C PAMPCE 25
C PAMPCE 26
C PAMPCE 27
C PAMPCE 28
C PAMPCE 29
C PAMPCE 30
C PAMPCE 31
C PAMPCE 32
C PAMPCE 33
C PAMPCE 34
C PAMPCE 35
C PAMPCE 36
C PAMPCE 37
C PAMPCE 38
C PAMPCE 39
C PAMPCE 40
C PAMPCE 41
C PAMPCE 42
C PAMPCE 43
C PAMPCE 44
C PAMPCE 45
C PAMPCE 46
C PAMPCE 47
C PAMPCE 48
C PAMPCE 49
C PAMPCE 50
C PAMPCE 51
C PAMPCE 52
C PAMPCE 53
C PAMPCE 54
C PAMPCE 55
C PAMPCE 56
C PAMPCE 57
C PAMPCE 58
C PAMPCE 59
C PAMPCE 60
C PAMPCE 61
C PAMPCE 62
C PAMPCE 63
C PAMPCE 64

C FACT = CONST*CI(1)*UEC*(PSCRCE/1.E6)**0.333333
C WHERE CONST=4.0/SORT(2*PI), CI(1) IS THE SOUND SPEED AT THE PAMPCE
C GROUND, (PSCRCE/1.E6) IS THE AMBIENT PRESSURE AT ZSCRCE DIVIDE PAMPCE
C BY THE AMBIENT PRESSURE AT THE GROUND. THE QUANTITY UEC IS PAMPCE
C THE SQUARE ROOT OF (AMBIENT DENSITY AT ZOBS)/(AMBIENT DENSITY PAMPCE
C ZSCRCE). THE SCALING FACTOR ALAM IS GIVEN BY PAMPCE
C
C ALAM = (1.E6/PSCRCE)**(0.333333)*(CI(1)/CI(ISCR))
C WHERE CI(ISCR) IS THE SOUND SPEED AT THE SOURCE ALTITUDE. THE PAMPCE
C SIGNIFICANCE OF THESE QUANTITIES IS EXPLAINED IN SUBROUTINE PAMPCE
C PAMPCE
C
C PROGRAM NOTES
C
C THE PARAMETERS IMAX,CI,VXI,VYI,HI DEFINING THE MULTILAYE PAMPCE
C ATMOSPHERE ARE PRESUMED STORED IN COMMON. THE AMBIENT PAMPCE
C PRESSURES ARE COMPUTED BY CALLING SUBROUTINE AMENT WHICH PAMPCE
C ALSO COMPUTES THE INDICES IOBS AND ISCR OF THE LAYERS PAMPCE
C IN WHICH OBSERVER AND SOURCE, RESPECTIVELY, LIE. PAMPCE
C
C IN COMPUTING AMBIENT CENSITIES, THE IDEAL GAS LAW PAMPCE
C RHO = GAMMA*F/C**2 IS USED. THUS UEC = (CI(ISCR)/CI(IOBS)) PAMPCE
C SQRT(P0ES/PSCRCE). PAMPCE
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C29-6515-4)
C
C AUTHORS - A.D.PIERCE AND J.POSEY, M.I.T., JULY,1968
C
C ----CALLING SEQUENCE----
C
C SEE THE MAIN PROGRAM
C DIMENSION CI(100),VXI(100),VYI(100),HI(100)
C DIMENSION KST(1),KFIN(1),OMMHD(1),VPHOD(1),AMP(1)
C THE FROGRAM USES VARIABLE DIMENSIONING FOR QUANTITIES IN ITS PAMPCE
C ARGUMENT LIST.
C COMMON IMAX,CI,VXI,VYI,HI THESE MUST BE STORED IN COMMON) PAMPCE
C CALL PAMPCE(ZSCRCE,ZORS,POFND,KST,KFIN,OMMHD,VPHOD,AMP,ALAM,
C 1 FACT,THETK,NPNT)
C
C ----EXTERNAL SUBROUTINES REQUIRED----
C AMBNY,NAMPCE,TCTINT,MMPM,AAAA,USEAS,UPINT,ELINT,S028,CAI,SAI
C
C ----ARGUMENT LIST----
C
C ZSCRCE R*4 NO INP
C ZOBS R*4 NO INP

C	MOFNO	I*4	NO	INP	PAMPOE	65
C	KST	I*4	VAR	INP	PAMPOE	66
C	KFIN	I*4	VAR	INP	PAMPOE	67
C	OMHOD	R*4	VAR	INP	PAMPOE	68
C	VPHOD	R*4	VAR	INP	PAMPOE	69
C	AMP	R*4	VAR	OUT	PAMPOE	70
C	ALAM	R*4	NO	OUT	PAMPOE	71
C	FACT	R*4	NO	OUT	PAMPOE	72
C	THETK	R*4	NO	INP	PAMPOE	73
C	NPRNT	I*4	NO	INP	PAMPOE	74
C					PAMPOE	75
C	COMMON STORAGE USED					PAMPOE
C	COMMON IMAX,CI,VXI,VVI,HI					PAMPOE
C	IMAX	I*4	NO	INP	PAMPOE	76
C	CI	R*4	100	INP	PAMPOE	77
C	VXI	R*4	100	INP	PAMPOE	78
C	VVI	R*4	100	INP	PAMPOE	79
C	HI	R*4	100	INP	PAMPOE	80
C					PAMPOE	81
C					PAMPOE	82
C					PAMPOE	83
C					PAMPOE	84
C					PAMPOE	85
C	ZSCRCE	=HEIGHT IN KM OF BURST ABOVE GROUND			PAMPOE	86
C	ZBS	=HEIGHT IN KM OF OBSERVER ABOVE GROUND			PAMPOE	87
C	MOFNO	=NUMBER OF GUIDED MODES FOUND			PAMPOE	88
C	KST(N)	=INDEX OF FIRST TABULATED POINT IN N-TH MODE			PAMPOE	89
C	KFIN(N)	=INDEX OF LAST TABULATED POINT IN N-TH MODE. IN GENERAL, KFIN(N)=KST(N+1)-1.			PAMPOE	90
C	OMHOD(N)	=ARRAY STORING ANGULAR FREQUENCY ORDINATE (RAD/SEC) OF POINTS ON CISPERSICK CURVES. THE NMODE MODE IS STORED FOR N BETWEEN KST(NMODE) AND KFIN(NMODE), INCLUSIVE.			PAMPOE	91
C					PAMPOE	92
C	VPHOD(N)	=ARRAY STORING PHASE VELOCITY ORDINATE (KM/SEC) OF POINTS ON CISPERSION CURVES. THE NMODE MODE IS STORED FOR N BETWEEN KST(NMODE) AND KFIN(NMODE).			PAMPOE	93
C					PAMPOE	94
C					PAMPOE	95
C	THETK	=DIRECTION IN RADIANS TO OBSERVER FROM SOURCE, RECKON COUNTER CLOCKWISE FROM X AXIS.			PAMPOE	96
C	NPRNT	=PRINT OPTION INDICATOR (SEE NAME IN MAIN PROGRAM).			PAMPOE	97
C	IMAX	=NUMBER OF LAYERS OF FINITE THICKNESS.			PAMPOE	98
C	CI(I)	=SOUND SPEED IN KM/SEC IN I-TH LAYER			PAMPOE	99
C	VXI(I)	=X COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)			PAMPOE	100
C	VVI(I)	=Y COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)			PAMPOE	101
C	HI(I)	=THICKNESS IN KM OF I-TH LAYER OF FINITE THICKNESS			PAMPOE	102
C					PAMPOE	103
C					PAMPOE	104
C					PAMPOE	105
C					PAMPOE	106
C					PAMPOE	107
C					PAMPOE	108
C					PAMPOE	109
C	AMP(J)	=AMPLITUDE FACTOR FOR GUIDED WAVE EXCITED BY POINT ENERGY SOURCE. UNITS ARE KM**(-1). THE J-TH ELEMENT CORESPONDS TO ANGULAR FREQUENCY OMHOD(J) AND PHASE VELOCITY VPHOD(J). THE AMPLITUDE FACTOR IS APPROPRIATE TO THE NMODE-TH MODE IF J .GE. KST(NMODE) AND J .LE. KFIN(NMODE). THE AMP(J) IS THE SAME AS AMPLTO COMPUTED BY SUBROUTINE NAMPDE.			PAMPOE	110
C					PAMPOE	111
C					PAMPOE	112
C					PAMPOE	113
C					PAMPOE	114
C					PAMPOE	115
C					PAMPOE	116
C	ALAM	=A SCALING FACTOR DEPENDENT ON HEIGHT OF BURST, EQUAL TO CUBE ROOT OF (PRESSURE AT GROUND)/(PRESSURE AT BURST HEIGHT) TIMES (SOUND SPEED AT GROUND)/(SOUND SPEED AT BURST HEIGHT).			PAMPOE	117
C					PAMPOE	118
C					PAMPOE	119
C	FACT	=A GENERAL AMPLITUDE FACTOR, DEPENDENT ON BURST HEIGHT AND OBSERVER HEIGHT. A PRECISE DEFINITION IS GIVEN IN THE ABSTRACT.			PAMPOE	120
C					PAMPOE	121
C					PAMPOE	122
C					PAMPOE	123
C					PAMPOE	124
C					PAMPOE	125
C					PAMPOE	126
C					PAMPOE	127
C					PAMPOE	128
C					PAMPOE	129
C	DIMENSION AND COMMON STATEMENTS					
C	DIMENSION CI(100),VXI(100),VVI(100),HI(100)					

```

DIMENSION KST(10),KFIN(10),OMM00(1000),VPM00(1000),AMP(1000) PAMPOE 130
DIMENSION AKI(1000) PAMPOE 131
COMMON IMAX,CI,VXI,VYI,HI PAMPOE 132
PAMPOE 133
PAMPOE 134
PAMPOE 135
PAMPOE 136
PAMPOE 137
PAMPOE 138
PAMPOE 139
PAMPOE 140
PAMPOE 141
PAMPOE 142
PAMPOE 143
PAMPOE 144
PAMPOE 145
PAMPOE 146
PAMPOE 147
PAMPOE 148
PAMPOE 149
PAMPOE 150
PAMPOE 151
PAMPOE 152
PAMPOE 153
PAMPOE 154
PAMPOE 155
PAMPOE 156
PAMPOE 157
PAMPOE 158
PAMPOE 159
PAMPOE 160
PAMPOE 161
PAMPOE 162
PAMPOE 163
PAMPOE 164
PAMPOE 165
PAMPOE 166
PAMPOE 167
PAMPOE 168
PAMPOE 169
PAMPOE 170
PAMPOE 171
PAMPOE 172
PAMPOE 173
PAMPOE 174
PAMPOE 175
PAMPOE 176
PAMPOE 177
PAMPOE 178
PAMPOE 179
PAMPOE 180
PAMPOE 181
PAMPOE 182
PAMPOE 183
PAMPOE 184
PAMPOE 185
PAMPOE 186
PAMPOE 187
PAMPOE 188
PAMPOE 189
PAMPOE 190
PAMPOE 191
PAMPOE 192
PAMPOE 193
PAMPOE 194

C
M0FNO = M0FNO
IF (N0RNT.LT.0) GO TO 20
C PRINT HEADING FOR PHI1 AND PHI2 PROFILE DATA TO BE PRINTED BY NAMPOE
WRITE (6,19)
19 FORMAT (1H1,41X,26HFH1 AND PHI2 PROFILE DATA // /63H0IAP1MX = NO. PAMPOE 138
10F LAYER FOR WHICH ABS(PHI1(IAP1MX)) IS A MAXIMUM/63H IAP2MX = NO PAMPOE 139
2 OF LAYER FOR WHICH ABS(PHI2(IAP2MX)) IS A MAXIMUM/42H R1 = P PAMPOE 140
3I1(IAP1MX) / ABS(PHI2(IAP2MX)) /42H R2 = PHI2(IAP2MX) / ABS(P PAMPOE 141
4I2(IAP2MX)) /37H R3 = PHI2(1) / ABS(PHI2(IAP2MX)) /40H NZC1 PAMPOE 142
3= NO. OF TIMES PHI1 CHANGES SIGN /40H NZC2 = NO. OF TIMES PHI2 PAMPOE 143
6CHANGES SIGN) PAMPOE 144
20 CONTINUE
C DO LCOP TO COMPUTE AMP(J)
DO 25 II=1,M0FNC
IF (N0RNT.LT.0) GO TO 23
WRITE (6,22) II
22 FORMAT (1H // / / / 1H ,51X,5HMM0E ,I2 // / 1H ,7X,5HOMEGA,7X,5HVPHS PAMPOE 150
1,6X,6HIAP1MX,10X,24R1,9X,4HNZC1,6X,6HIAP2MX,10X,2HR2,8X,4HNZC2,10 PAMPOE 151
2,2HR3 /) PAMPOE 152
23 J1=KST(II)
J2=KFIN(II)
DO 25 J=J1,J2
K = J
OMEGA = OMM00(K)
VPMSE = VPM00(K)
AKITR = AKI(K)
X = AMP(K)
CALL NAMPOE(ZSCRCE,Z0BS,OMEGA,VPMSE,AKITR,THETK,X,N0RNT)
AMP(K) = X
25 CONTINUE
WRITE (6,251)
251 FORMAT (1H // / / / 16H AMENT IS CALLED)
C END OF DO LOOP
C COMPUTATION OF AMBIENT PRESSURES
CALL AM9NT(ZSCRCE,PSCRCE,ISCR)
CALL AM0NT(Z0BS,COBS,ICBS)
WRITE (6,252) ZSCRCE,ISCR,P00S,ICBS
252 FORMAT (1H ,E16.5,I10,E16.5,I10) PAMPOE 172
C COMPUTATION OF SQRT(CENSITY RATIO)
UE0 = (CI(ISCR)/CI(ICBS)) * SQRT(P00S/PSCRCE)
C COMPUTATION OF ALAM AND FACT
ALAM=(1.E6/PSCPC) ** (0.333333)*(CI(1)/CI(ISCR))
C NOTE THAT CI(1) IS SOUND SPEED AT THE GROUND
COAST = 4.0/SORT(2.0**3,141593)
FACT = CONST*(CI(1)*UE0*(PSCRCE/1.E6)**(0.333333))
WRITE (6,253) FACT
253 FORMAT (1H ,5HFACT=,E16.5)
IF(N0RNT.NE. 1) RETURN
WRITE (6,31) ZSCRCE,Z0BS,FACT,ALAM
31 FORMAT(1H1, 26X, 35HTABULATION OF SOURCE FREE AMPLITUDES,
1 23H FROM SUBROUTINE PAMPOE //21X, 19HHEIGHT OF BURST =,
1 F8.3, 3H KM / 21X, 19HHEIGHT OF OBSERVER=, F8.3, 3H KM/
1 ,21X, 4HFACT, 14X, 1H=, F8.3, 7H KM/SEC/ 21X,4HALAM,14X, 1H=,
1 F8.3)
DO 50 II =1,M0FNO
WRITE (6,41) II
41 FORMAT( 1H // 1H , 5HMCE , I3/ 1H , 20X,5HOMECA,
1 15X, 5HVPHSE,15X, 3HAKI, 17X, 3HAMPI)

```

```
K1=KST(IJ)
K2=KFIN(IJ)
DO 50 J=K1,K2
50 WRITE (6,51) OMMOO(J),VPMOC(J),AKI(J),AMP(J)
51 FORMAT(1H ,4X,F20.5,F20.5,F20.9,F20.9)
RETURN
ENC
```

PAMPDE	195
PAMPDE	196
PAMPDE	197
PAMPDE	198
PAMPDE	199
PAMPDE	200
PAMPDE	201

SUBROUTINE PHASE(RR,RI,R,PHI)	8/15/68	LAST CARD IN DECK IS	PHASE	1
PHASE (SUBROUTINE)			PHASE	2
C			PHASE	3
C			PHASE	4
C	-----ABSTRACT-----		PHASE	5
C	TITLE - PHASE		PHASE	6
C	CONVERSION OF A COMPLEX NUMBER FROM RECTANGULAR FORM TO POLAR		PHASE	7
C	FORM		PHASE	8
C	GIVEN TWO REAL NUMBERS RR AND RI, A MAGNITUDE R AND AN		PHASE	9
C	ANGLE PHI ARE COMPUTED SUCH THAT		PHASE	10
C	RR + I*RI = R * EXP(I*PHI)		PHASE	11
C	WHERE I = (-1)**0.5		PHASE	12
C	LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C28-6515-4)		PHASE	13
C	AUTHORS - A.D.PIERCE AND J.POSEY, M.I.T., AUGUST, 1968		PHASE	14
C			PHASE	15
C	-----USAGE-----		PHASE	16
C	NO SUBROUTINES ARE CALLED		PHASE	17
C	FORTRAN USAGE		PHASE	18
C	CALL PHASE(RR,RI,R,PHI)		PHASE	19
C	INPUTS		PHASE	20
C	RR	REAL PART OF THE COMPLEX NUMBER BEING CONVERTED	PHASE	21
C	R*4		PHASE	22
C	RI	IMAGINARY PART OF COMPLEX NUMBER BEING CONVERTED	PHASE	23
C	R*4		PHASE	24
C	OUTPUTS		PHASE	25
C	R	MAGNITUDE OF THE COMPLEX NUMBER	PHASE	26
C	R*4		PHASE	27
C	PHI	PHASE OF THE COMPLEX NUMBER (RADIAN) (-PI.LT.PHI.LE.PI)	PHASE	28
C	R*4		PHASE	29
C	-----EXAMPLES-----		PHASE	30
C	CALL PHASE(0.0,1.0,R,PHI)		PHASE	31
C	R = 1.0 AND PHI = 1.570796 ARE RETURNED		PHASE	32
C	CALL PHASE(1.0,-1.0,R,PHI)		PHASE	33
C	R = 1.414214 AND PHI = -0.7853982 ARE RETURNED		PHASE	34
C			PHASE	35
C	-----PROGRAM FOLLOWS BELOW-----		PHASE	36
C			PHASE	37
C			PHASE	38
C			PHASE	39
C			PHASE	40
C			PHASE	41
C			PHASE	42
C			PHASE	43
C			PHASE	44
C			PHASE	45
C			PHASE	46
C			PHASE	47
C			PHASE	48
C			PHASE	49
C			PHASE	50
C			PHASE	51
C			PHASE	52
C			PHASE	53
C			PHASE	54
C			PHASE	55
C			PHASE	56
C			PHASE	57
C			PHASE	58
C			PHASE	59
C			PHASE	60
C			PHASE	61
C			PHASE	62
C	Q=ABS(RR)+ABS(RI)		PHASE	63
C	IF(Q<1.E-25) 1,1,30		PHASE	64

1	R=0.0	PHASE	65
	PHI=0.0	PHASE	66
	RETURN	PHASE	67
30	AR=RR/2	PHASE	68
	AI=RI/2	PHASE	69
	A=SQRT(AR**2+AI**2)	PHASE	70
	R=Q*A	PHASE	71
	PHI=ASIN(ABS(AI)/A)	PHASE	72
	IF(RR) 50,60,60	PHASE	73
50	IF(RI) 300,300,200	PHASE	74
60	IF(RI) 400,400,100	PHASE	75
100	PHI=PHI	PHASE	76
	RETURN	PHASE	77
200	PHI=3.1415927-PHI	PHASE	78
	RETURN	PHASE	79
300	PHI=PHI-3.1415927	PHASE	80
	RETURN	PHASE	81
400	PHI=-PHI	PHASE	82
	RETURN	PHASE	83
	END	PHASE	84

SUBROUTINE PPAMP(YIELC,MCFAD,KST,KFIN,OMMHD,VFMHD, 1AMP,ALAM,FACT,AMPLTD,PHASQ)	PPAMP	1
PPAMP (SUBROUTINE)	PPAMP	2
	PPAMP	3
7/30/68 LAST CARD IN DECK IS	PPAMP	4
-----ABSTRACT-----	PPAMP	5
C TITLE - PPAMP	PPAMP	6
PROGRAM TO COMPUTE AND STORE AMPLITUDE ARRAY AMPLTD AND PHASE ARRAY PHASQ FOR GUIDED WAVES EXCITED BY A POINT ENERGY SOURCE WITH TIME DEPENDENCE CORRESPONDING TO A NUCLEAR EXPLOSION OF ENERGY DENOTED BY YIELD IN KT. THE VALUES FOUND ARE TO BE SUBSEQUENTLY USED BY TMPT ACCORDING TO THE RELATION	PPAMP	7
(PRESSURE IN CYNES/CM**2 FOR A GIVEN MODE)*SQRT(R)	PPAMP	8
* INTEGRAL OVER CMEGA OF AMPLTD*COS(CMEGA*(T-R/V)+PHASQ)	PPAMP	9
THE QUANTITIES AMPLTD AND PHASQ ARE BOTH DEPENDENT ON ANGULAR FREQUENCY AND ARE DIFFERENT FOR DIFFERENT MODES.	PPAMP	10
C PROGRAM NOTES	PPAMP	11
IN THE FORMULATION FOR A POINT ENERGY SOURCE, THE ENERGY EQUATION IS WRITTEN	PPAMP	12
DP/DT - (C**2)D(RHO)/DT = 4*PI*C**2*F(T)*{DELTA FNCTN } AN EXPRESSION FOR F(T) IS	PPAMP	13
F(T) = {(L**2)/CS}*POS*{INTEGRAL OVER X FROM 0 TO CS*T/L OF UNIVERSAL FUNCTION FUNIV(X)}	PPAMP	14
WITH L={(ENERGY/POS)**(1/3)} AND POS,CS REPRESENTING PRESS AND SOUND SPEED AT THE SOURCE. IF FKT(T) IS THE PRESSURE AT A DISTANCE OF 1 KM FROM A 1 KT EXPLOSION AT SEA LEVEL AND WITH TIME ORIGIN CORRESPONDING TO BLAST WAVE ONSET, THEN	PPAMP	15
FUNIV(X) = {(L1*P01)**(-1)}*FKT(L1*X/C1)	PPAMP	16
THE FOURIER TRANSFORM OF F(T) IS ACCORDINGLY FOUND TO BE	PPAMP	17
G(OMEGA) = (1/(2*PI)) * (Y**((2/3)) * (C1/CS) * (POS/P01)**(1/3) * (1/(-I*OMEGA)) * FTAG(OMERAT) * EXP(-I*FT*HSE(OMERAT)))	PPAMP	18
WHERE Y IS YIELD IN KT, I=SQRT(-1), AND OMERAT=ALAM* OMEGA*Y**((1/3)). THE FUNCTIONS FTAG AND FT*HSE ARE AS COMPUTED BY SUBROUTINE SOURCE. THE QUANTITY ALAM IS (C1/CS)*(P01/POS)**1/3 AS COMPUTED BY SUBROUTINE PAMPOE.	PPAMP	19
A LENGTHY DERIVATION NOT GIVEN HERE INDICATES THAT	PPAMP	20
AMPLTD*EXP(-I*PHASQ)	PPAMP	21
* -4*SORT(K)*G(OMEGA)*CS*UEO*SORT(2*PI)*AMP *EXP(-I*PI/4)	PPAMP	22
WHERE AMP IS THE SAME AS THE AMPLTD COMPUTED BY NAMDE A WHERE UEO IS THE DENSITY FACTOR (CS/COBS)*SORT(PSCRCE/PO COMPUTED IN SUBROUTINE PAMPOE. INSERTING G(OMEGA) INTO THE ABOVE, WE IDENTIFY	PPAMP	23
PHASQ = (3/4)*PI - FT*HSE(OMERAT)	PPAMP	24
	PPAMP	25
	PPAMP	26
	PPAMP	27
	PPAMP	28
	PPAMP	29
	PPAMP	30
	PPAMP	31
	PPAMP	32
	PPAMP	33
	PPAMP	34
	PPAMP	35
	PPAMP	36
	PPAMP	37
	PPAMP	38
	PPAMP	39
	PPAMP	40
	PPAMP	41
	PPAMP	42
	PPAMP	43
	PPAMP	44
	PPAMP	45
	PPAMP	46
	PPAMP	47
	PPAMP	48
	PPAMP	49
	PPAMP	50
	PPAMP	51
	PPAMP	52
	PPAMP	53
	PPAMP	54
	PPAMP	55
	PPAMP	56
	PPAMP	57
	PPAMP	58
	PPAMP	59
	PPAMP	60
	PPAMP	61
	PPAMP	62
	PPAMP	63
	PPAMP	64

C $\text{AMPLTC} = \text{FACT} * \text{AMP}^*(Y^{**}(2/3)) * \text{FTMAG}(\text{OMERAT}) * \text{SQRT}(K) / \text{OMEGA}$ PPAMP 65
C WHERE FACT IS $4 / \text{SQRT}(2 * \pi) * C1 * UED^*(PS/P1)^{**}(1/3)$ AND IS PPAMP 66
C COMPUTED BY SUBROUTINE FAMPDE. PPAMP 67
C THE QUANTITIES FACT, ALAM, AND AMP ARE IN THE INPUT LIST PPAMP 68
C OF THE SUBROUTINE. NOTE THAT THESE ARE YIELD INDEPENDENT PPAMP 69
C THE SCHEME OF STORAGE FOR AMPLTD(J) AND PHASQ(J) IS THE PPAMP 70
C SAME AS FOR OMMod(J) AND VPMOD(J). SEE SUBROUTINE ALMO PPAMP 71
C PPAMP 72
C PPAMP 73
C PPAMP 74
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C29-6515-4) PPAMP 75
C AUTHORS - A.D.PIERCE AND J.POSEY, M.I.T., JULY, 1968 PPAMP 76
C PPAMP 77
C PPAMP 78
C PPAMP 79
C ---CALLING SEQUENCE--- PPAMP 80
C PPAMP 81
C SEE THE MAIN PROGRAM
C DIMENSION KST(1),KFIN(1),OMMOD(1),VPMOD(1),AMP(1) PPAMP 82
C DIMENSION AMPLTC(1),PHASQ(1) PPAMP 83
C THESE QUANTITIES MUST BE DIMENSIONED. THE PROGRAM USES VARIABLE
C DIMENSIONING. FOR ACTUAL DIMENSIONS ASSIGNED, SEE THE MAIN PROGRAM.
C CALL PPAMP(YIELD,MCFC,KST,KFIN,CMHOD,VPMOD,AMP,ALAM,FACT,
C 1 AMPLTD,PHASQ) PPAMP 85
C PPAMP 86
C PPAMP 87
C PPAMP 88
C PPAMP 89
C PPAMP 90
C PPAMP 91
C SOURCE, PHASE (PHASE IS CALLED BY SOURCE) PPAMP 92
C PPAMP 93
C PPAMP 94
C PPAMP 95
C YIELD R*4 NO INP PPAMP 96
C MDFND I*4 NO INP PPAMP 97
C KST I*4 VAR INP PPAMP 98
C KFIN I*4 VAR INP PPAMP 99
C OMMod R*4 VAR INP PPAMP 100
C VPMOD R*4 VAR INP PPAMP 101
C AMP R*4 VAR INP PPAMP 102
C ALAM R*4 NO INP PPAMP 103
C FACT R*4 ND INP PPAMP 104
C AMPLTD R*4 VAR OUT PPAMP 105
C PHASQ R*4 VAR OUT PPAMP 106
C PPAMP 107
C NO COMMON STORAGE IS USED
C PPAMP 108
C PPAMP 109
C PPAMP 110
C PPAMP 111
C YIELD =ENERGY RELEASE OF EXPLOSION IN EQUIVALENT KILOTONS O PPAMP 112
C MDFND =NUMBER OF MODES FOUND IN PREVIOUS TABULATION OF
C DISPERSON CURVES. PPAMP 113
C KST(N) =INDEX OF FIRST TABULATED POINT IN N-TH MODE. PPAMP 114
C KFIN(N) =INDEX OF LAST TABULATED POINT IN N-TH MODE. IN
C GENERAL, KFIN(N)=KST(N+1)-1. PPAMP 115
C OMMod(N) =ARRAY STORED ANGULAR FREQUENCY ORDINATE OF POINTS
C ON DISPERSION CURVES. THE NMODE MODE IS STORED FOR
C N BETWEEN KST(NMODE) AND KFIN(NMODE). PPAMP 116
C VPMOD(N) =ARRAY STORED PHASE VELOCITY ORDINATE OF POINTS ON
C DISPERSION CURVES. THE NMODE MODE IS STORED FOR
C N BETWEEN KST(NMODE) AND KFIN(NMODE). PPAMP 117
C AMP(N) =AMPLITUDE FACTOR INDEPENDENT OF YIELD COMPUTED BY
C SUBROUTINE FAMPDE CORRESPONDING TO ANGULAR FREQUENCY
C OMMod(N) AND PHASE VELOCITY VPMOD(N). PPAMP 118
C ALAM =A SCALING FACTOR DEPENDENT ON HEIGHT OF BURST, EQUAL PPAMP 119
C PPAMP 120
C PPAMP 121
C PPAMP 122
C PPAMP 123
C PPAMP 124
C PPAMP 125
C PPAMP 126
C PPAMP 127
C PPAMP 128

C	TO CUBE ROOT OF (PRESSURE AT GROUND)/(PRESSURE AT BURST HEIGHT) TIMES (SOUND SPEED AT GROUND)/SOUND SPEED AT BURST HEIGHT).	PPAMP	129	
C	FACT	PPAMP	130	
C	=A GENERAL AMPLITUDE FACTOR DEPENDENT ON BURST HEIGHT AND OBSERVER HEIGHT. A PRECISE DEFINITION IS GIVEN IN THE LISTING OF SUBROUTINE PAMPOE.	PPAMP	131	
C		PPAMP	132	
C		PPAMP	133	
C		PPAMO	134	
C		PPAMP	135	
C		PPAMP	136	
C		PPAMP	137	
C	ANPLTD(N)	=AMPLITUDE FACTOR REPRESENTING TOTAL MAGNITUDE OF FOURIER TRANSFORM OF THE CONTRIBUTION TO THE WAVEFOR OF A SINGLE GUIDED MODE AT FREQUENCY OMMOD(N). IT REPRESENTS THE AMPLITUDE OF THE NMOCE-TH MODE IF N IS BETWEEN KST(NMCOE) AND KFIN(NMCOE), INCLUSIVE. THE PRECISE DEFINITION IS GIVEN IN THE ABSTRACT.	PPAMP	138
C		PPAMO	139	
C		PPAMP	140	
C		PPAMP	141	
C		PPAMP	142	
C		PPAMP	143	
C	PHASQ(N)	=PHASE LAG AT FREQUENCY OMMOD(N) FOR NMOCE-TH MODE WH N IS BETWEEN KST(NMCOE) AND KFIN(NMCOE), INCLUSIVE. THE INTEGRAND IS UNDERSTOOD TO HAVE THE FORM APPLTG*CCS(OMMOD*(TIME-DISTANCE/VPMOD)+PHASQ).	PPAMP	144
C		PPAMO	145	
C		PPAMP	146	
C		PPAMP	147	
C		PPAMP	148	
C		PPAMO	149	
C		PPAMO	150	
C		PPAMO	151	
C	DIMENSION STATEMENTS USING VARIABLE DIMENSIONING	PPAMP	152	
C	DIMENSION KST(1),KFIN(1),OMMOD(1),VPMOD(1),AMP(1)	PPAMO	153	
C	DIMENSION ANPLTD(1),PHASQ(1)	PPAMP	154	
C	Q=(YIELD)**(0.333333)	PPAMO	155	
C	ALAMP=Q*ALAH	PPAMP	156	
C	START OF DO LOOP. II IS MCOE NUMBER	PPAMP	157	
C	DO 20 II=1,MOFNO	PPAMO	158	
C	K1=KST(II)	PPAMP	159	
C	K2=KFIN(II)	PPAMP	160	
C	DO 20 J=K1,K2	PPAMO	161	
C	COMPUTATION OF SCALED FREQUENCY OMERAT	PPAMP	162	
C	OMERAT=OMMOD(J)*ALAMP	PPAMO	163	
C	COMPUTATION OF SORT(K)	PPAMP	164	
C	AKAYSQ = ABS(OMMC0(J)/VPMOD(J))	PPAMP	165	
C	AKAY = SORT(AKAYSQ)	PPAMO	166	
C	CALL SOURCE(OMERAT,FTMAG,FTPHE,EMAG,OPHSE)	PPAMP	167	
C	AMFLTD(J)=(0**2)*FACT*FTMAG*AMF(J)*AKAY/OMMOD(J)	PPAMP	168	
20	PHASQ(J)=.75*3.14159-FTPHE	PPAMO	169	
C	END OF DO LOOP	PPAMP	170	
C	RETURN	PPAMP	171	
C	END	PPAMP	172	
		PPAMP	173	
		PPAMO	174	
		PPAMP	175	
		PPAMP	176	
		PPAMP	177	

SUBROUTINE PRATHO		PRATHO	1
PRATHO (SUBROUTINE)		PRATHO	2
C C	9/1/68	LAST CARD IN DECK IS	PRATHO
-----ABSTRACT-----		PRATHO	3
C TITLE - PRATHO		PRATHO	4
C PROGRAM TO PRINT OUT PARAMETERS DEFINING THE MODEL MULTILAYER		PRATHO	5
C ATMOSPHERE. A LISTING IS PRINTED OF LAYER NUMBER, HEIGHT OF		PRATHO	6
C LAYER BOTTOM, HEIGHT OF LAYER TOP, LAYER THICKNESS, SOUND SPEE		PRATHO	7
C AND OF X AND Y COMPONENTS OF WIND VELOCITY.		PRATHO	8
C LANGUAGE - FORTRAN IV (360. REFERENCE MANUAL C28-6515-4)		PRATHO	9
C AUTHORS - A.O.PIERCE AND J.POSEY, H.I.T., AUGUST, 1968		PRATHO	10
C C	-----CALLING SEQUENCE-----	PRATHO	11
C SEE THE MAIN PROGRAM		PRATHO	12
C DIMENSION CI(100),VXI(100),VYI(100),HI(100)		PRATHO	13
C COMMON IMAX,CI,VXI,VYI,HI (THESE MUST BE IN COMMON)		PRATHO	14
C CALL PRATHO		PRATHO	15
C C	-----EXTERNAL SUBROUTINES REQUIRED-----	PRATHO	16
C NO EXTERNAL SUBROUTINES ARE REQUIRED.		PRATHO	17
C C	-----ARGUMENT LIST-----	PRATHO	18
C COMMON STORAGE USED		PRATHO	19
C COMMON IMAX,CI,VXI,VYI,HI		PRATHO	20
C C	IMAX I*4 NO INP	PRATHO	21
C CI R*4 100 IVP		PRATHO	22
C VXI R*4 100 INP		PRATHO	23
C VYI R*4 100 INP		PRATHO	24
C HI R*4 100 INP		PRATHO	25
C C	-----INPUTS-----	PRATHO	26
C C	IMAX =NUMBER OF LAYERS OF FINITE THICKNESS	PRATHO	27
C CI(I) =SOUND SPEED IN KM/SEC IN I-TH LAYER		PRATHO	28
C VXI(I) =X COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)		PRATHO	29
C VYI(I) =Y COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)		PRATHO	30
C HI(I) =THICKNESS IN KM OF I-TH LAYER OF FINITE THICKNESS		PRATHO	31
C C	-----OUTPUTS-----	PRATHO	32
C C	THE ONLY OUTPUT IS A PRINTOUT	PRATHO	33
C C	-----EXAMPLE-----	PRATHO	34
C C	MODEL ATMOSPHERE OF 10 LAYERS (TOP OF NEW PAGE)	PPATHO	35
C C	(IMAX = 9)	PRATHO	36
C C	LAYER Z9 ZT H C VX	PRATHO	37
C 10 22.50 INFINITE INFINITE 0.2972 0.0042		PRATHO	38
C 9 20.00 22.50 2.50 0.2958 0.0093		PRATHO	39
C 8 17.50 20.00 2.50 0.2938 0.0118		PRATHO	40
C 7 15.00 17.50 2.50 0.2931 0.0144		PRATHO	41
C 6 12.50 15.00 2.50 0.2931 0.0165		PRATHO	42
C 5 10.00 12.50 2.50 0.2951 0.0160		PRATHO	43
C 4 7.50 10.00 2.50 0.3012 0.0149		PRATHO	44
C 3 5.00 7.50 2.50 0.3117 0.0118		PRATHO	45
C 2 2.50 5.00 2.50 0.3268 0.0098		PRATHO	46

C . . . 1 . . . 0. . . . 2.50 . . . 2.50 . . . 0.3394 . . . 0.0057 . . . PRATHO . . . 65
C C . . . ZB=HEIGHT OF LAYER BOTTOM IN KM . . . PRATHO . . . 66
C C . . . ZT=HEIGHT OF LAYER TOP IN KM . . . PRATHO . . . 67
C C . . . H =WIDTH OF LAYER IN KM . . . (THE VY COLUMN IS PRATHO . . . 68
C C . . . C =SOUND SPEED IN KM/SEC . . . NOT SHOWN BECAUS PRATHO . . . 69
C C . . . VX=X COMP. OF WIND VEL. IN KM/SEC . . . OF LACK OF SPACE PRATHO . . . 70
C C . . . VY=Y COMP. OF WIND VEL. IN KM/SEC . . . IT DOES APPEAR O PRATHO . . . 71
C C . . . PRINTOUT.) . . . PRATHO . . . 72
C C . . . PRATHO . . . 73
C C . . . PRATHO . . . 74
C C . . . PRATHO . . . 75
C C . . . PRATHO . . . 76
C C . . . PRATHO . . . 77
C C . . . DIMENSION AND COMMON STATEMENTS LOCATING INPUT . . . PRATHO . . . 78
C C . . . DIMENSION CI(100),VXI(100),VYI(100),HI(100),ZI(100) . . . PRATHO . . . 79
C C . . . COMMON IMAX,CI,VXI,VYI,HI . . . PRATHO . . . 80
C C . . . LET JET DENOTE THE INDEX OF THE UPPER HALFSpace . . . PRATHO . . . 81
C C . . . JET=IMAX+1 . . . PRATHO . . . 82
C C . . . PRINTING OF HEADING . . . PRATHO . . . 83
C C . . . WRITE (6,11) JET . . . PRATHO . . . 84
C C . . . 11 FORMAT(1H1,14X,1SHMODEL ATMOSPHERE OF,I4,7H LAYERS//) . . . PRATHO . . . 85
C C . . . WRITE (6,21) . . . PRATHO . . . 86
C C . . . 21 FORMAT(1H ,2X,5HLAYER,7X,ZHZB,10X,ZHZT,11X,1HH,11X,1HC,11X,ZHVX, . . . PRATHO . . . 87
C C . . . 11DX,2HVY) . . . PRATHO . . . 88
C C . . . IF(IMAX .EQ. 0) GO TO 33 . . . PRATHO . . . 89
C C . . . ZI(I) DENOTES THE HEIGHT OF TOP OF I-TH LAYER OF FINITE THICKNESS . . . PRATHO . . . 90
C C . . . ZI(1)=HI(1) . . . PRATHO . . . 91
C C . . . IF(IMAX .EQ. 1) GO TO 31 . . . PRATHO . . . 92
C C . . . DO 30 I=2,IMAX . . . PRATHO . . . 93
C C . . . 30 ZI(I)=ZI(I-1)+HI(I) . . . PRATHO . . . 94
C C . . . 31 CONTINUE . . . PRATHO . . . 95
C C . . . PRINTOUT FOR UPPER HALFSpace . . . PRATHO . . . 96
C C . . . XUV=ZI(IMAX) . . . PRATHO . . . 97
C C . . . 33 IF(IMAX .EQ. 0) XUV=0.0 . . . PRATHO . . . 98
C C . . . C=CI(JET) . . . PRATHO . . . 99
C C . . . VX=VXI(JET) . . . PRATHO . . . 100
C C . . . VY=VYI(JET) . . . PRATHO . . . 101
C C . . . WRITE (6,41) JET,XUV,C,VX,VY . . . PRATHO . . . 102
C C . . . 41 FORMAT(1H ,I7,F12.2,4X,8HINFINITE,4X,8HINFINITE,3F12.4) . . . PRATHO . . . 103
C C . . . IF(IMAX .EQ. 0) GO TO 69 . . . PRATHO . . . 104
C C . . . IF(IMAX .EQ. 1) GO TO 52 . . . PRATHO . . . 105
C C . . . TABULATION FOR LAYERS 2 THROUGH IMAX . . . PRATHO . . . 106
C C . . . DO 50 J=2,IMAX . . . PRATHO . . . 107
C C . . . I=IMAX+2-J . . . PRATHO . . . 108
C C . . . IL=I-1 . . . PRATHO . . . 109
C C . . . 50 WRITE (6,51) I,ZI(IL),ZI(I),HI(I),CI(I),VXI(I),VYI(I) . . . PRATHO . . . 110
C C . . . 51 FORMAT(1H ,I7,3F12.2,3F12.4) . . . PRATHO . . . 111
C C . . . TABULATION FOR LAYER 1 . . . PRATHO . . . 112
C C . . . 52 I=1 . . . PRATHO . . . 113
C C . . . USTE0=0.0 . . . PRATHO . . . 114
C C . . . WRITE (6,51) I,USTE0,ZI(I),HI(I),CI(I),VXI(I),VYI(I) . . . PRATHO . . . 115
C C . . . PRINTOUT OF EXPLANATIONS . . . PRATHO . . . 116
C C . . . 60 WRITE (6,61) . . . PRATHO . . . 117
C C . . . 61 FORMAT(1H6,15X,31HZB=HEIGHT OF LAYER BOTTOM IN KM/ 1H ,15X,24ZT= PRATHO . . . 118
C C . . . 1EIGHT OF LAYER TOP IN KM/1H ,15X,23HH =WIDTH OF LAYER IN KM/1H , PRATHO . . . 119
C C . . . 215X,24HC =SOUND SPEED IN KM/SEC/1H ,15X,33HVX=X COMP. OF WIND VEL PRATHO . . . 120
C C . . . 3 IN KM/SEC/1H ,15X,33HVY=Y COMP. OF WIND VEL. IN KM/SEC) PRATHO . . . 121
C C . . . RETURN . . . PRATHO . . . 122
C C . . . END . . . PRATHO . . . 123
C C . . . PRATHO . . . 124
C C . . . PRATHO . . . 125
C C . . . PRATHO . . . 126
C C . . . PRATHO . . . 127
C C . . . PRATHO . . . 128
C C . . . PRATHO . . . 129
C C . . . PRATHO . . . 130
C C . . . PRATHO . . . 131
C C . . . PRATHO . . . 132

```

SUBROUTINE RRRR(OMEGA,AKX,AKY,RPP,K) RRRR 1
C RRRR (SUBROUTINE) 8/1/68 LAST CARD IN DECK IS RRRR 2
C
C ----ABSTRACT---- RRRR 3
C
C TITLE - RRRR RRRR 4
C THIS SUBROUTINE COMPUTES A 2-BY-2 TRANSFER MATRIX WHICH CONNECTS RRRR 5
C SOLUTIONS OF THE RESIDUAL EQUATIONS AT THE BOTTOM OF THE UPPER RRRR 6
C HALFSPACE TO SOLUTIONS AT THE GROUND BY THE RELATIONS RRRR 7
C
C PHI1(GROUND)= RPP(1,1)*PHI1(ZT(IMAX))+RPP(1,2)*PHI2(ZT(IM RRRR 8
C
C PHI2(GROUND)= RPP(2,1)*PHI1(ZT(IMAX))+RPP(2,2)*PHI2(ZT(IM RRRR 9
C
C WHERE ZT(IMAX) IS THE HEIGHT OF THE TOP OF THE IMAX LAYER AND RRRR 10
C CONSEQUENTLY THE HEIGHT OF THE BOTTOM OF THE UPPER HALFSPACE. RRRR 11
C THE FUNCTIONS PHI1(Z) AND PHI2(Z) SATISFY THE RESIDUAL EQUATION RRRR 12
C
C D(PHI1)/DZ = A(1,1)*PHI1(Z) + A(1,2)*PHI2(Z) RRRR 13
C
C D(PHI2)/DZ = A(2,1)*PHI1(Z) + A(2,2)*PHI2(Z) RRRR 14
C
C WHERE THE A(I,J) ARE FUNCTIONS OF ALTITUDE BUT CONSTANT IN EACH RRRR 15
C LAYER. RRRR 16
C
C IF WE LET EM(I) BE THE EM MATRIX (COMPUTED BY SUBROUTINE MMHM) RRRR 17
C FOR THE I-TH LAYER, THEN (IN MATRIX NOTATION) RRRR 18
C
C RPP = EM(1)*EM(2)*....*EM(IMAX-1)*EM(IMAX) RRRR 19
C
C THE ABOVE FORMULA IS USED TO COMPUTE THE RPP(I,J). RRRR 20
C
C THE PARAMETERS DEFINING THE MULTILAYER ATMOSPHERE ARE PRESUMED RRRR 21
C TO BE STORED IN COMMON. RRRR 22
C
C LANGUAGE - FORTRAN IV (36), REFERENCE MANUAL C23-6525-4 RRRR 23
C
C AUTHOR - A.D.PIERCE, M.I.T., AUGUST, 1968 RRRR 24
C
C ----CALLING SEQUENCE---- RRRR 25
C
C SEE SUBROUTINE NMUFN RRRR 26
C DIMENSION CI(LCC),VXI(100),VVI(100),HI(100) RRRR 27
C COMMON IMAX,CI,VXI,VVI,HI (THESE MUST BE STORED IN COMMON) RRRR 28
C DIMENSION RPP(2,2) RRRR 29
C CALL RRRR(OMEGA,AKX,AKY,RPP,K) RRRR 30
C
C ----EXTERNAL SUBROUTINES REQUIRED---- RRRR 31
C
C MMHM,AAAA,CAI,SAT RRRR 32
C
C ----ARGUMENT LIST---- RRRR 33
C
C OMEGA R*4 NO INP RRRR 34
C AKX R*4 NO INP RRRR 35
C AKY R*4 NO INP RRRR 36
C RPP R*4 2-BY-2 OUT RRRR 37
C K I*4 NO OUT (ALWAYS OUTPUT AS K=0) RRRR 38
C
C COMMON STORAGE USED RRRR 39
C COMMON IMAX,CI,VXI,VVI,HI RRRR 40
C
C IMAX I*4 NO INP RRRR 41
C CI R*4 100 INP RRRR 42

```

```

C VXI R*4 100 INP RRRR 65
C VYI R*4 100 INP RRRR 66
C HI R*4 100 INP RRRR 67
C
C -----INPUTS-----
C
C OMEGA =ANGULAR FREQUENCY IN RAD/SEC
C AKX =X COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM
C AKY =Y COMPONENT OF HORIZONTAL WAVE NUMBER VECTOR IN 1/KM
C IMAX =NUMBER OF LAYERS OF FINITE THICKNESS
C CI(I) =SOUND SPEED IN KM/SEC IN I-TH LAYER
C VXI(I) =X COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)
C VYI(I) =Y COMPONENT OF WIND VELOCITY IN I-TH LAYER (KM/SEC)
C HI(I) =THICKNESS IN KM OF I-TH LAYER OF FINITE THICKNESS
C
C -----OUTPUTS-----
C
C RPP =2x2 TRANSFER MATRIX WHICH CONNECTS SOLUTIONS OF
C THE RESIDUAL EQUATIONS AT THE BOTTOM OF THE UPPER
C HALFSPACE TO SOLUTIONS AT THE GROUND.
C K =DUMMY PARAMETER ALWAYS RETURNED AS 0.
C
C -----PROGRAM FOLLOWS BELOW-----
C
C
C DIMENSION AND COMMON STATEMENTS LOCATING PARAMETERS DEFINING THE MODE
C MULTILAYER ATMOSPHERE
DIMENSION CI(100),VXI(100),VYI(100),HI(100)
COMMON IMAX,CI,VXI,VYI,HI
C
C DIMENSION EM(2,2),AINT(2,2),RPP(2,2)
K=0
C
C RPP AT TOP OF IMAX LAYER IS THE IDENTITY MATRIX
RPP(1,1)=1.0
RPP(1,2)=0.0
RPP(2,1)=0.0
RPP(2,2)=1.0
C
C START OF DO LOOP RUNNING THROUGH IMAX LAYERS IN DESCENDING ORDER
DO 100 JASA=1,IMAX
IASA=IMAX+1-JASA
C IASA IS THE INDEX OF THE LAYER CURRENTLY UNDER CONSIDERATION
C
C COMPUTATION OF EM MATRIX FOR IASA LAYER
C=CI(IASA)
VX=VXI(IASA)
VY=VYI(IASA)
H=HI(IASA)
CALL MMHM(OMEGA,AKX,AKY,C,VX,VY,H,EM)
C
C MULTIPLICATION OF RPP AT TOP OF IASA LAYER BY EM FOR IASA LAYER
DO 80 I=1,2
DO 80 J=1,2
80 AINT(I,J)=EM(I,1)*RPP(1,J)+EM(I,2)*RPP(2,J)
C
C CURRENT AINT IS PPP AT BOTTOM OF IASA LAYER
DO 85 I=1,2
DO 85 J=1,2
85 RPP(I,J)=AINT(I,J)
C
100 CONTINUE
C END OF OUTER DO LOOP
C
C CURRENT RPP IS THAT AT BOTTOM OF FIRST LAYER
RETURN
END

```

RRRR 65
RRRR 66
RRRR 67
RRRR 68
RRRR 69
RRRR 70
RRRR 71
RRRR 72
RRRR 73
RRRR 74
RRRR 75
RRRR 76
RRRR 77
RRRR 78
RRRR 79
RRRR 80
RRRR 81
RRRR 82
RRRR 83
RRRR 84
RRRR 85
RRRR 86
RRRR 87
RRRR 88
RRRR 89
RRRR 90
RRRR 91
RRRR 92
RRRR 93
RRRR 94
RRRR 95
RRRR 96
RRRR 97
RRRR 98
RRRR 99
RRRR 100
RRRR 101
RRRR 102
RRRR 103
RRRR 104
RRRR 105
RRRR 106
RRRR 107
RRRR 108
RRRR 109
RRRR 110
RRRR 111
RRRR 112
RRRR 113
RRRR 114
RRRR 115
RRRR 116
RRRR 117
RRRR 118
RRRR 119
RRRR 120
RRRR 121
RRRR 122
RRRR 123
RRRR 124
RRRR 125
RRRR 126
RRRR 127
RRRR 128
RRRR 129
RRRR 130
RRRR 131

SUBROUTINE RTMI(X,F,FCT,XLI,XRI,EPS,IEND,IER)	RTMI	1
.....	RTMI	2
SUBROUTINE RTMI	RTMI	3
PURPOSE	RTMI	4
TO SOLVE GENERAL NONLINEAR EQUATIONS OF THE FORM FCT(X)=0 BY MEANS OF MUELLER'S ITERATION METHOD.	RTMI	5
USAGE	RTMI	6
CALL RTMI (X,F,FCT,XLI,XRI,EPS,IEND,IER)	RTMI	7
PARAMETER FCT REQUIRES AN EXTERNAL STATEMENT.	RTMI	8
DESCRIPTION OF PARAMETERS	RTMI	9
X - RESULTANT ROOT OF EQUATION FCT(X)=0.	RTMI	10
F - RESULTANT FUNCTION VALUE AT ROOT X.	RTMI	11
FCT - NAME OF THE EXTERNAL FUNCTION SUBPROGRAM USED.	RTMI	12
XLI - INPUT VALUE WHICH SPECIFIES THE INITIAL LEFT BOUND OF THE ROOT X.	RTMI	13
XRI - INPUT VALUE WHICH SPECIFIES THE INITIAL RIGHT BOUND OF THE ROOT X.	RTMI	14
EPS - INPUT VALUE WHICH SPECIFIES THE UPPER BOUND OF THE ERROR OF RESULT X.	RTMI	15
IEND - MAXIMUM NUMBER OF ITERATION STEPS SPECIFIED.	RTMI	16
IER - RESULTANT ERROR PARAMETER CODED AS FOLLOWS	RTMI	17
IER=0 - NO ERROR.	RTMI	18
IER=1 - NO CONVERGENCE AFTER IEND ITERATION STEPS FOLLOWED BY IEND SUCCESSIVE STEPS OF BISECTION.	RTMI	19
IER=2 - BASIC ASSUMPTION FCT(XLI)*FCT(XRI) LESS THAN OR EQUAL TO ZERO IS NOT SATISFIED.	RTMI	20
REMARKS	RTMI	21
THE PROCEDURE ASSUMES THAT FUNCTION VALUES AT INITIAL BOUNDS XLI AND XRI HAVE NOT THE SAME SIGN. IF THIS BASIC ASSUMPTION IS NOT SATISFIED BY INPUT VALUES XLI AND XRI, THE PROCEDURE IS BYPASSED AND GIVES THE ERROR MESSAGE IER=2.	RTMI	22
SUBROUTINES AND FUNCTION SUBPROGRAMS REQUIRED	RTMI	23
THE EXTERNAL FUNCTION SUBPROGRAM FCT(X) MUST BE FURNISHED BY THE USER.	RTMI	24
METHOD	RTMI	25
SOLUTION OF EQUATION FCT(X)=0 IS DONE BY MEANS OF MUELLER'S ITERATION METHOD OF SUCCESSIVE BISECTIONS AND INVERSE PARABOLIC INTERPOLATION, WHICH STARTS AT THE INITIAL BOUNDS XLI AND XRI. CONVERGENCE IS QUADRATIC IF THE DERIVATIVE OF FCT(X) AT ROOT X IS NOT EQUAL TO ZERO. ONE ITERATION STEP REQUIRES TWO EVALUATIONS OF FCT(X). FOR TEST ON SATISFACTOR ACCURACY SEE FORMULAE (3,4) OF MATHEMATICAL DESCRIPTION. FOR REFERENCE, SEE G. K. KPISTIANSEN, ZERO OF ARBITRARY FUNCTION, BIT, VOL. 3 (1963), PP.205-206.	RTMI	26
.....	RTMI	27
PREPARE ITERATION	RTMI	28
IER=0	RTMI	29
XL=XLI	RTMI	30
XR=XRI	RTMI	31
X=XL	RTMI	32
TOL=X	RTMI	33
.....	RTMI	34
	RTMI	35
	RTMI	36
	RTMI	37
	RTMI	38
	RTMI	39
	RTMI	40
	RTMI	41
	RTMI	42
	RTMI	43
	RTMI	44
	RTMI	45
	RTMI	46
	RTMI	47
	RTMI	48
	RTMI	49
	RTMI	50
	RTMI	51
	RTMI	52
	RTMI	53
	RTMI	54
	RTMI	55
	RTMI	56
	RTMI	57
	RTMI	58
	RTMI	59
	RTMI	60
	RTMI	61
	RTMI	62
	RTMI	63
	RTMI	64

F=FCT(TOL)	RTMI	65
IF(F)1,16,1	RTMI	66
1 CONTINUE	RTMI	67
CONV=AOS(F)	RTMI	68
F=FCT(TOL)/CONV	RTMI	69
FL=F	RTMI	70
X=XR	RTMI	71
TOL=X	RTMI	72
F=FCT(TOL)/CONV	RTMI	73
IF(F)2,16,2	RTMI	74
2 FR=F	RTMI	75
IF(SIGN(1.,FL)+SIGN(1.,FR)) 25,3,25	RTMI	76
C C BASIC ASSUMPTION FL*FR LESS THAN 0 IS SATISFIED.	RTMI	77
GENERATE TOLERANCE FOR FUNCTION VALUES.	RTMI	78
3 I=0	RTMI	79
TOLF=EPS*(ABS(F)+1.0)*100.0	RTMI	80
C C START ITERATION LOOP	RTMI	81
4 I=I+1	RTMI	82
C C START BISECTION LOOP	RTMI	83
00 13 K=1,IEND	RTMI	84
X=.5*(XL+XR)	RTMI	85
TOL=X	RTMI	86
F=FCT(TOL)/CONV	RTMI	87
IF(F)5,16,5	RTMI	88
5 IF(SIGN(1.,F)+SIGN(1.,FR)) 7,6,7	RTMI	89
C C INTERCHANGE XL AND XR IN ORDER TO GET THE SAME SIGN IN F AND FR	RTMI	90
6 TOL=XL	RTMI	91
XL=XR	RTMI	92
XR=TOL	RTMI	93
TOL=FL	RTMI	94
FL=FR	RTMI	95
FR=TOL	RTMI	96
7 TOL=F-FL	RTMI	97
A=F*TOL	RTMI	98
A=A+A	RTMI	99
IF(ABS(A)-1.0E35) 71,71,130	RTMI	100
71 CONTINUE	RTMI	101
QUEST=FR*(FR-FL)	RTMI	102
IF(ASS(QUEST)-1.0E35) 72,72,130	RTMI	103
72 CONTINUE	RTMI	104
IF(A-FR*(FR-FL)) 8,9,9	RTMI	105
8 IF(I-IEND)17,17,9	RTMI	106
9 XR=X	RTMI	107
FR=F	RTMI	108
C C TEST ON SATISFACTORY ACCURACY IN BISECTION LOOP	RTMI	109
TOL=EPS	RTMI	110
A=ABS(XR)	RTMI	111
IF(A-1.)11,11,10	RTMI	112
10 TOL=TOL*A	RTMI	113
11 IF(ABS(XR-XL)-TOL)12,12,13	RTMI	114
12 IF(ABS(FR-FL)-TOLF)14,14,13	RTMI	115
13 CONTINUE	RTMI	116
C C END OF BISECTION LOOP	RTMI	117
C C NO CONVERGENCE AFTER IEND ITERATION STEPS FOLLOWED BY IEND	RTMI	118
SUCCESSIVE STEPS OF BISECTION OR STEADILY INCREASING FUNCTION	RTMI	119
C C VALUES AT RIGHT BOUNDS. ERROR RETURN.	RTMI	120
130 CONTINUE	RTMI	121
	RTMI	122
	RTMI	123
	RTMI	124
	RTMI	125
	RTMI	126
	RTMI	127
	RTMI	128

IER=1	RTMI	129
F=CONV*F	RTMI	130
FR=CONV*FR	RTMI	131
FL=CONV*FR	RTMI	132
Q=2.*(XL-XR)/(XL+XR)	RTMI	133
QA=ABS(Q)	RTMI	134
IF (QA .LT. 1.0E-4) GO TO 16	RTMI	135
IER = 1	RTMI	136
WRITE(6,723) IER,X	RTMI	137
WRITE(6,724) F,XLI,XRI	RTMI	138
WRITE(6,725) FR,FL,XF,XL,QA	RTMI	139
GO TO 16	RTMI	140
14 IF(ABS(FR)-ABS(FL))16,16,15	RTMI	141
15 X=XL	RTMI	142
FL=FL	RTMI	143
FL=CONV*FR	RTMI	144
FR=CONV*FR	RTMI	145
F=CONV*F	RTMI	146
16 RETURN	RTMI	147
C COMPUTATION OF ITERATED X-VALUE BY INVERSE PARABOLIC INTERPOLATIO	RTMI	148
17 A=FR-F	RTMI	149
DX=(X-XL)*FL*(1.+F*(A-TOL)/(R*(FR-FL)))/TOL	RTMI	150
XH=X	RTMI	151
FM=F	RTMI	152
X=XL-DX	RTMI	153
TOL=X	RTMI	154
F=FCT(TOL)/CONV	RTMI	155
IF(F)18,16,18	RTMI	156
C TEST ON SATISFACTORY ACCURACY IN ITERATION LCCP	RTMI	157
19 TOL=EPS	RTMI	158
A=ABS(X)	RTMI	159
IF(A-1.)20,20,19	RTMI	160
19 TOL=TOL*A	RTMI	161
20 IF(ABS(DX)-TOL)21,21,22	RTMI	162
21 IF(ABS(F)-TOLF)16,16,22	RTMI	163
C PREPARATION OF NEXT BISECTION LCCP	RTMI	164
22 IF(SIGN(1.,F)+SIGN(1.,FL)) 24,23,24	RTMI	165
23 XR=X	RTMI	166
FR=F	RTMI	167
GO TO 4	RTMI	168
24 XL=X	RTMI	169
FL=F	RTMI	170
XR=XH	RTMI	171
FR=FM	RTMI	172
GO TO 4	RTMI	173
C END OF ITERATION LOOP	RTMI	174
C C C	RTMI	175
C ERROR RETURN IN CASE OF WRONG INPUT DATA	RTMI	176
25 IER=2	RTMI	177
FL=CONV*FL	RTMI	178
FR=CONV*FR	RTMI	179
F=CONV*F	RTMI	180
IER = 2	RTMI	181
WRITE(6,723) IER,X	RTMI	182
WRITE(6,724) F,XLI,XRI	RTMI	183
WRITE(6,725) FP,FL,XP,XL,QA	RTMI	184
723 FORMAT(1H ,4X,15H TROUBLE IN RTMI.3X,4HI ER=,I6,3X,2HX=,G15.8)	RTMI	185
724 FORMAT(1H ,3X,2HF=,G15.9,3X,4HY LI,XRI=,2G15.9)	RTMI	186
725 FORMAT(1H ,3X,6H FR,FL=,2G15.8,3X,6H XR,XL=,2G15.8,3H QA=,G15.8)	RTMI	187
RETURN	RTMI	188
END	RTMI	189
	RTMI	190
	RTMI	191
	RTMI	192
	RTMI	193

FUNCTION SAI(X)
SAI (FUNCTION) 7/25/68 LAST CARD IN DECK IS SAI
C
C ----ABSTRACT----
C
C TITLE - SAI
C PROGRAM TO EVALUATE FUNCTION SAI(X) FOR GIVEN VARIABLE X.
C IF X IS NEGATIVE, SAI(X)=SIN(Y)/Y WITH Y=SORT(-X). IF X IS SAI
C POSITIVE, SAI(X)=SINH(Y)/Y WITH Y=SORT(X). THE FUNCTION IS SAI
C ALSO REPRESENTABLE BY THE POWER SERIES SAI
C
C SAI(X)= 1 + X/(3FACT) + X**2/(6FACT) + X**3/(10FACT) + ... SAI
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C29-6515-4) SAI
C
C AUTHOR - A.D.PIERCE, M.I.T., JULY,1968 SAI
C
C ----CALLING SEQUENCE----
C
C SAI(ANY R*4 ARGUMENT) MAY BE USED IN ARITHMETIC EXPRESSIONS SAI
C
C ----EXTERNAL SUBROUTINES REQUIRED----
C
C NO EXTERNAL SUBROUTINES ARE REQUIRED ... SAI
C
C ----ARGUMENT LIST----
C
C X R*4 ND INP SAI
C SAI R*4 NO OUT SAI
C
C NO COMMON STORAGE IS USED SAI
C
C ----PROGRAM FOLLOWS BELOW----
C
C 1 IF(ABS(X) .GT. 1.E-15) GO TO 9 SAI
C
C ABS(X) IS SO SMALL THAT SAI IS VIRTUALLY 1.0 SAI
C SAI=1.0 SAI
C RETURN SAI
C
C CONTINUING FROM 1 SAI
C 9 Y=SQRT(ABS(X)) SAI
C IF(X) 10,10,11 SAI
C
C X IS LESS THAN 0. SAI
C 10 SAI=SIN(Y)/Y SAI
C RETURN SAI
C
C X IS POSITIVE. SAI= SINH(Y)/Y. SAI
C 11 E=EXP(Y) SAI
C SAI=0.5*(E-1./E)/Y SAI
C RETURN SAI
C ENO SAI

SUBROUTINE SOURCE(OMEGA,FTMAG,FTPHESE,DMAG,DPHSE) SOURCE (SUBROUTINE) 8/15/68

=====ABSTRACT=====

TITLE - SOURCE
EVALUATION OF FOURIER TRANSFORM OF NEAR FIELD ACOUSTIC RESPONSE TO EXPLOSIVE SOURCE

SOURCE COMPUTES THE FOURIER TRANSFORM OF THE NEAR FIELD PRESSURE AT 1 KM FROM A 1 KT EXPLOSION AT SEA LEVEL. THE AMBIENT PRESSURE IS ASSUMED TO BE 1.66 DYNES/CM**2 AND THE TIME LAPSE FROM TIME ZERO IS NEGLECTED. AN EMPIRICAL FORMULA FOR THIS PRESSURE IS

$F(T) = PAS * (1 - (T/TAS)) * \text{EXP}(-T/TAS)$. T . GT.
= 0 . T . LT. 0

WITH $PAS = (34.45E+3) * (1.61)$ DYNES/CM**2
AND $TAS = 0.33$ SEC .

THEREFORE, ITS FOURIER TRANSFORM IS

$FT(\Omega) = -I * \Omega * PAS / (1/TAS - I * \Omega)^{1/2}$

WHERE $I = (-1)^{1/2}$.

LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C29-6515-4)

AUTHORS - A.G.PIERCE AND J.POSEY, M.I.T., AUGUST, 1968

=====USAGE=====

SUBROUTINE PHASE IS CALLED

FORTRAN USAGE

CALL SOURCE(OMEGA,FTMAG,FTPHESE,DMAG,DPHSE)

INPUTS

OMEGA ANGULAR FREQUENCY (RADIAN/SEC)
R*4

OUTPUTS

FTMAG MAGNITUDE OF FT(OMEGA) DEFINED ABOVE IN SUBROUTINE ABSTRACT
(DYNES/CM**2) / (RAD/SEC)
R*4

FTPHESE PHASE OF FT(OMEGA) DEFINED ABOVE IN SUBROUTINE ABSTRACT
(RADIANS)
R*4

DMAG DERIVATIVE OF FTMAG WITH RESPECT TO OMEGA (DYNES/CM**2)
/ (RAD/SEC)
R*4

DPHSE DERIVATIVE OF FTPHESE WITH RESPECT TO OMEGA (RAD / (RAD/SEC))
R*4

=====PROGRAM FOLLOWS BELOW=====

SOURCE 1
SOURCE 2
SOURCE 3
SOURCE 4
SOURCE 5
SOURCE 6
SOURCE 7
SOURCE 8
SOURCE 9
SOURCE 10
SOURCE 11
SOURCE 12
SOURCE 13
SOURCE 14
SOURCE 15
SOURCE 16
SOURCE 17
SOURCE 18
SOURCE 19
SOURCE 20
SOURCE 21
SOURCE 22
SOURCE 23
SOURCE 24
SOURCE 25
SOURCE 26
SOURCE 27
SOURCE 28
SOURCE 29
SOURCE 30
SOURCE 31
SOURCE 32
SOURCE 33
SOURCE 34
SOURCE 35
SOURCE 36
SOURCE 37
SOURCE 38
SOURCE 39
SOURCE 40
SOURCE 41
SOURCE 42
SOURCE 43
SOURCE 44
SOURCE 45
SOURCE 46
SOURCE 47
SOURCE 48
SOURCE 49
SOURCE 50
SOURCE 51
SOURCE 52
SOURCE 53
SOURCE 54
SOURCE 55
SOURCE 56
SOURCE 57
SOURCE 58
SOURCE 59
SOURCE 60
SOURCE 61
SOURCE 62
SOURCE 63
SOURCE 64

C	WE ASSUME INVERSE R DEPENDENCE	SOURCE	65
C	PAS=(34.45E+3/1.0)*(1.61)	SOURCE	66
C PAS IS IN DYNES/CM**2	SOURCE	67	
C THIS IS THE PEAK OVERPRESSURE AT 1 KM	SOURCE	68	
TAS=0.33	SOURCE	69	
C TAS IS THE LENGTH OF THE POSITIVE PHASE	SOURCE	70	
OMO=1.0/TAS	SOURCE	71	
DENOM=OMEGA**2+OMO**2	SOURCE	72	
FTMAG=FAS*OMEGA/DENOM	SOURCE	73	
DMAG=PAS/DENOM-2.0*PAS*OMEGA**2/CENOM**2	SOURCE	74	
CALL PHASE(OMO,OMEGA,X,PHI)	SOURCE	75	
C PHI IS THE ARCTAN OF OMEGA/OMO	SOURCE	76	
FTPHESE=-3.1415927/2.0+2.0*PHI	SOURCE	77	
DPHSE=2.0*OMO/DENOM	SOURCE	78	
C THE DERIVATIVE OF THE ARCTAN IS 1.0/(1.0+Y**2)	SOURCE	79	
RETUR	SOURCE	80	
END	SOURCE	81	
	SOURCE	82	

SUBROUTINE SUSFCT(N,M,NROW,INMODE,ISUS) SUSPCT 1
SUSPCT (SUBROUTINE) 7/19/68 LAST CARD IN DECK IS SUSPCT 2
SUSPCT 3
SUSPCT 4
SUSPCT 5
SUSPCT 6
SUSPCT 7
SUSPCT 8
SUSPCT 9
SUSPCT 10
SUSPCT 11
SUSPCT 12
SUSPCT 13
SUSPCT 14
SUSPCT 15
SUSPCT 16
SUSPCT 17
SUSPCT 18
SUSPCT 19
SUSPCT 20
SUSPCT 21
SUSPCT 22
SUSPCT 23
SUSPCT 24
SUSPCT 25
SUSPCT 26
SUSPCT 27
SUSPCT 28
SUSPCT 29
SUSPCT 30
SUSPCT 31
SUSPCT 32
SUSPCT 33
SUSPCT 34
SUSPCT 35
SUSPCT 36
SUSPCT 37
SUSPCT 38
SUSPCT 39
SUSPCT 40
SUSPCT 41
SUSPCT 42
SUSPCT 43
SUSPCT 44
SUSPCT 45
SUSPCT 46
SUSPCT 47
SUSPCT 48
SUSPCT 49
SUSPCT 50
SUSPCT 51
SUSPCT 52
SUSPCT 53
SUSPCT 54
SUSPCT 55
SUSPCT 56
SUSPCT 57
SUSPCT 58
SUSPCT 59
SUSPCT 60
SUSPCT 61
SUSPCT 62
SUSPCT 63
SUSPCT 64
SUSPCT 65
SUSPCT 66
SUSPCT 67
SUSPCT 68

-----ABSTRACT-----

C TITLE - SUSPCT SUSPCT 7
C EVALUATION OF SUSPICION INDEX OF ELEMENT (N,M) OF MATRIX INMODE SUSPCT 8
C
C SUSPCT EVALUATES THE SUSPICION INDEX, ISUS, OF THE ELEMENT (N,M) SUSPCT 10
C IN ROW N, COLUMN M OF THE MATRIX INMODE ((N,M) MUST BE SUSPCT 11
C AN INTERIOR ELEMENT). THE NEIGHBORS OF (N,M) ARE DEFINED SUSPCT 12
C TO BE THE EIGHT ELEMENTS WHICH FORM THE THREE BY THREE SUSPCT 13
C ELEMENT SQUARE WHICH HAS (N,M) AT ITS CENTER. THEY ARE SUSPCT 14
C NUMBERED FROM ONE TO NINE BEGINNING IN THE UPPER LEFT AND SUSPCT 15
C PROCEEDING CLOCKWISE (NO. 1 AND NO. 9 ARE SAME ELEMENT). SUSPCT 16
C EACH ELEMENT OF MATRIX INMODE MUST HAVE ONE OF THREE SUSPCT 17
C VALUES, -1, 1, OR 5. (N,M) IS NOT SUSPICIOUS AND ISUS > SUSPCT 18
C 0 IF ANY ONE OF THE FOLLOWING CONDITIONS HOLDS. SUSPCT 19
C
C 1. ELEMENT (N,M) > 5 SUSPCT 20
C 2. ANY OF ITS NEIGHBORS > 5 SUSPCT 21
C 3. NOWHERE IN THE 3X3 ARRAY OF (N,M) AND ITS NEIGHBORS DOES THERE SUSPCT 22
C APPEAR TO BE A DISPERSION CURVE SUSPCT 23
C WITH POSITIVE SLOPE SUSPCT 24
C SUSPCT 25
C SUSPCT 26
C OTHERWISE ISUS IS SET EQUAL TO THE NUMBER OF THE QUADRANT SUSPCT 27
C IN WHICH THE POSITIVE SLOPE APPEARS. THE QUADRANTS ARE SUSPCT 28
C NUMBERED BEGINNING IN THE UPPER LEFT AND PROCEEDING CLOCK SUSPCT 29
C WISE. SUSPCT 30
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C28-6515-4) SUSPCT 31
C
C AUTHORS - A.D.PIERCE AND J.POSEY, M.I.T., JUNE, 1968 SUSPCT 32
C
C -----USAGE----- SUSPCT 33
C
C NO FORTRAN SUBROUTINES ARE CALLED SUSPCT 34
C
C FORTRAN USAGE SUSPCT 35
C CALL SUSFCT(N,M,NROW,INMODE,ISUS) SUSPCT 36
C
C INPUTS SUSPCT 37
C
C N ROW NUMBER OF ELEMENT UNDER CONSIDERATION (MAY NOT BE SUSPCT 38
C I*4 FIRST OR LAST ROW) SUSPCT 39
C
C M COLUMN NUMBER OF ELEMENT UNDER CONSIDERATION (MAY NOT BE SUSPCT 40
C I*4 FIRST OR LAST COLUMN) SUSPCT 41
C
C NROW TOTAL NUMBER OF ROWS IN INMODE SUSPCT 42
C I*4 SUSPCT 43
C
C INMODE MATRIX UNDER CONSIDERATION STORED IN VECTOR FORM. COLUMN SUSPCT 44
C I*4(0) AFTER COLUMN. EACH ELEMENT MUST BE -1, 1, OR 5. SUSPCT 45
C
C OUTPUTS SUSPCT 46
C
C ISUS SUSPICION INDEX OF ELEMENT (N,M). SEE ABSTRACT ABOVE FOR SUSPCT 47
C I*4 DEFINITION. SUSPCT 48
C
C -----EXAMPLES----- SUSPCT 49
C
C CALLING PROGRAM SUSPCT 50
C
C DIMENSION INMODE(9) SUSPCT 51
C INMODE > -1, -1, 1, 1, -1, 1, 1, 1, -1 SUSPCT 52

C CALL SUSPCT(2,2,3,INMODE,ISUS)	SUSPCT	69
C WRITE (6,200) ISUS	SUSPCT	70
C 200 FORMAT (10H EXAMLE 1,EX, 6WISUS >,I2)	SUSPCT	71
C INMODE > -1, -1, 1, 1, -1, -1, 1, 1, 1	SUSPCT	72
C CALL SUSPCT(2,2,?,INMODE,ISUS)	SUSPCT	73
C WRITE (6,300) ISUS	SUSPCT	74
C 300 FORMAT (10H EXAMLE 2,EX, 6WISUS >,I2)	SUSPCT	75
C END	SUSPCT	76
C	SUSPCT	77
C TABLES OF INMODE	SUSPCT	78
C	SUSPCT	79
C EXAMPLE 1 EXAMPLE 2	SUSPCT	80
C	SUSPCT	81
C +++	SUSPCT	82
C +-+	SUSPCT	83
C +-+	SUSPCT	84
C ++-	SUSPCT	85
C	SUSPCT	86
C PRINTOUT	SUSPCT	87
C	SUSPCT	88
C EXAMPLE 1 ISUS = 3	SUSPCT	89
C EXAMPLE 2 ISUS = 0	SUSPCT	90
C	SUSPCT	91
C	SUSPCT	92
C	SUSPCT	93
C	SUSPCT	94
C	SUSPCT	95
C	SUSPCT	96
C VARIABLE DIMENSIONING OF INMODE	SUSPCT	97
C DIMENSION IPP(9),INMODE(1)	SUSPCT	98
C	SUSPCT	99
C ELEMENT (N,M) OF INMODE IS ICEN	SUSPCT	100
C J16=(M-1)*NROW+N	SUSPCT	101
C ICEN=INMODE(J16)	SUSPCT	102
C ISUS= 0	SUSPCT	103
C	SUSPCT	104
C IF ICEN IS 5, IT IS NOT SUSPICIOUS AND ISUS = 0.	SUSPCT	105
C IF(ICEN .EQ. 5) RETURN	SUSPCT	106
C	SUSPCT	107
C IPP(N) IS NEIGHBOR NO. N (SEE ABSTRACT ABOVE FOR NUMBERING SCHEME)	SUSPCT	108
C J17=(4-2)*NROW+(N-1)	SUSPCT	109
C IPP(1)=INMODE(J17)	SUSPCT	110
C J18=(M-1)*NROW+(N-1)	SUSPCT	111
C IPP(2)=INMODE(J18)	SUSPCT	112
C J19=(M-0)*NROW+(N-1)	SUSPCT	113
C IPP(3)=INMODE(J19)	SUSPCT	114
C J20=(M-0)*NROW+(N-0)	SUSPCT	115
C IPP(4)=INMODE(J20)	SUSPCT	116
C J21=(M-0)*NROW+(N+1)	SUSPCT	117
C IPP(5)=INMODE(J21)	SUSPCT	118
C J22=(M-1)*NROW+(N+1)	SUSPCT	119
C IPP(6)=INMODE(J22)	SUSPCT	120
C J23=(M-2)*NROW+(N+1)	SUSPCT	121
C IPP(7)=INMODE(J23)	SUSPCT	122
C J24=(M-2)*NROW+(N+0)	SUSPCT	123
C IPP(8)=INMODE(J24)	SUSPCT	124
C IPP(9)= IPP(1)	SUSPCT	125
C NX = 0	SUSPCT	126
C DO 10 I=1,9	SUSPCT	127
C IF(IPP(I) .EQ. 5) NX=NX+1	SUSPCT	128
C 10 CONTINUE	SUSPCT	129
C NX IS THE NUMBER OF NEIGHBORS WHICH EQUAL +5	SUSPCT	130
C	SUSPCT	131
C IF MORE THAN ONE NEIGHBOR IS EQUAL TO +5, THEN ISUS=0	SUSPCT	132
C IF (NX .GT. 1) RETURN		

C
C IF NEIGHBOR 3 IS THE ONLY ONE EQUAL TO +5 AND EITHER NEIGHBOR 2 OR
C NEIGHBOR 4 DOES NOT AGREE WITH ICEN, THEN ISUS=2
ISUM = IABS(ICEN + IPP(2) + IPP(4))
IF (IPP(3).EQ.5 .AND. ISUM.NE.3) ISUS=2
IF (NX.GT.0) RETURN
30 DO 50 I=1,9
50 IPP(I)=(IABS(IPP(I)+ICEN))/2
C IPP(I) IS 1 IF NEIGHBOR I AGREES WITH ICEN, IT IS 0 IF THEY DISAGREE
C (TO REACH THIS POINT, NEITHER ICEN NOR ANY OF ITS NEIGHBORS COULD BE
C
ISUS = 1
IF(IPP(1) .EQ. 0 .AND. IPP(2) .EQ. 1 .AND. IPP(3) .EQ. 1)
1 RETURN
IF(IPP(5) .EQ. 0 .AND. IPP(2) .EQ. 0) RETURN
ISUS = 2
IF(IPP(2) .EQ. 0 .AND. IPP(7) .EQ. 1) RETURN
IF(IPP(3) .EQ. 1 .AND. IPP(4) .EQ. 0) RETURN
ISUS = 3
IF(IPP(5) .EQ. 0 .AND. IPP(4) .EQ. 1 .AND. IPP(6) .EQ. 1)
1 RETURN
IF(IPP(4) .EQ. 0 .AND. IPP(6) .EQ. 0) RETURN
ISUS = 4
IF(IPP(6) .EQ. 0 .AND. IPP(7) .EQ. 1) RETURN
IF(IPP(7) .EQ. 1 .AND. IPP(5) .EQ. 0) RETURN
ISUS = 0
RETURN
END

SUSPCT 133
SUSPCT 134
SUSPCT 135
SUSPCT 136
SUSPCT 137
SUSPCT 138
SUSPCT 139
SUSPCT 140
SUSPCT 141
SUSPCT 142
SUSPCT 143
SUSPCT 144
SUSPCT 145
SUSPCT 146
SUSPCT 147
SUSPCT 148
SUSPCT 149
SUSPCT 150
SUSPCT 151
SUSPCT 152
SUSPCT 153
SUSPCT 154
SUSPCT 155
SUSPCT 156
SUSPCT 157
SUSPCT 158
SUSPCT 159
SUSPCT 160

C SUBROUTINE TABLE(OM1,OM2,V1,V2,NCH,NVP,THETK,OM,V,INMODE,NOPT) TABLE 1
C TABLE (SUBROUTINE) 7/19/68 LAST CAR. IN DECK IS TABLE 2
C TABLE 3
C TABLE 4
C TABLE 5
C TABLE 6
C -----ABSTRACT----- TABLE 7
C TITLE - TABLE TABLE 8
C GENERATION OF SUSPICIONLESS TABLE OF NORMAL MODE DISPERSION TABLE 9
C FUNCTION SIGNS TABLE 10
C
C TABLE CALLS SUBROUTINE MPOUT TO CONSTRUCT THE MATRIX OF TABLE 11
C NORMAL MODE DISPERSION FUNCTION SIGNS INMODE (STORED IN TABLE 12
C VECTOR FORM COLUMN AFTER COLUMN) FOR REGION IN FREQUENCY TABLE 13
C PHASE VELOCITY PLANE (OM1.LE.OMEGA.LE.OM2.AND.V1.LE.VP,L TABLE 14
C .V2). SURROUTINE SUSPCT IS CALLED TO EVALUATE THE SUSPI TABLE 15
C CION INEX ,ISUS, OF EACH INTERIOR ELEMENT IN THE MATRIX TABLE 16
C SCANNING FROM LEFT TO RIGHT, TOP TO BOTTOM. IF ISUS .NE. TABLE 17
C 0 + INMODE IS ALTERED AS FOLLOWS. TABLE 18
C
C ISUS=1 ROW ADDED ABOVE SUSPICIOUS ELEMENT AND COLUMN TABLE 19
C ADDED TO ITS LEFT TABLE 20
C
C ISUS=2 COLUMN ADDED TO RIGHT OF SUSPICIOUS ELEMENT TABLE 21
C AND ROW ADDED ABOVE IT TABLE 22
C
C ISUS=3 ROW ADDED BELOW SUSPICIOUS ELEMENT AND COLUMN TABLE 23
C ADDED TO ITS RIGHT TABLE 24
C
C ISUS=4 COLUMN ADDED TO LEFT OF SUSPICIOUS ELEMENT TABLE 25
C AND ROW ADDED BELOW IT TABLE 26
C
C HOWEVER, NEITHER THE NUMBER OF ROWS NVP NOR THE NUMBER OF TABLE 27
C COLUMNS NOM WILL BE INCREASED BEYOND 100. IF ISUS CALLS TABLE 28
C FOR AN ADDITIONAL ROW WHEN NVP = 100 , THE MESSAGE TABLE 29
C (NVP = 100 N = XX M = XX) WILL BE PRINTED. TABLE 30
C N IS ROW NO. OF SUSPICIOUS ELEMENT. M IS COLUMN NO. IF TABLE 31
C ISUS CALLS FOR ADDITION OF A COLUMN WHEN NOM = 100, THE TABLE 32
C MESSAGE (NOM = 100 N = XX M = XX) IS PRINT TABLE 33
C WHEN INMODE HAS BEEN EXPANDED SCANNING IS RESUMED AT THE TABLE 34
C ELEMENT IN NEW MATRIX WITH SAME ROW AND COLUMN NOS. AS TABLE 35
C THOSE OF SUSPICIOUS ELEMENT IN OLD MATRIX. IF NOPT IS TABLE 36
C POSITIVE INMCE WILL BE PRINTED AS IT IS RETURNED FROM TABLE 37
C MPOUT AND IN ITS FINAL FORM. TABLE 38
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL - C28-6515-4) TABLE 39
C
C AUTHOR - J.H.POSEY, M.I.T., JUNE,1968 TABLE 40
C
C -----USAGE----- TABLE 41
C
C SUBROUTINES MPOUT,SUSPCT,LNGTHN,WIDEN,NMDFN ARE CALLED IN TABLE. TABLE 42
C
C FORTRAN USAGE TABLE 43
C CALL TABLE(OM1,OM2,V1,V2,NCH,NVP,THETK,OM,V,INMODE,NOPT) TABLE 44
C
C INPUTS TABLE 45
C
C OM1 MINIMUM VALUE OF FREQUENCY TO BE CONSIDERED. TABLE 46
C R⁴ TABLE 47
C OM2 MAXIMUM VALUE OF FREQUENCY TO BE CONSIDERED TABLE 48
C R⁴ TABLE 49
C V1 MINIMUM VALUE OF PHASE VELOCITY TO BE CONSIDERED TABLE 50
C R⁴ TABLE 51
C V2 MAXIMUM VALUE OF PHASE VELOCITY TO BE CONSIDERED TABLE 52
C R⁴ TABLE 53
C
C TABLE 54
C TABLE 55
C TABLE 56
C TABLE 57
C TABLE 58
C TABLE 59
C TABLE 60

C R*4		TABLE	61	
C NOM	INITIAL NO. OF FREQUENCIES TO BE CONSIDERED	TABLE	62	
C I*4		TABLE	63	
C NVP	INITIAL NO. OF PHASE VELOCITIES TO BE CONSIDERED	TABLE	64	
C I*4		TABLE	65	
C THETK	PHASE VELOCITY DIRECTION (RADIAN)	TABLE	66	
C R*4		TABLE	67	
C NOPT	PRINT OUT OPTICAL. IF NOPT = -1, NO PRINT. IF NOPT = 1, TABLE	TABLE	68	
C I*4	INMODE IS PRINTED IN ITS INITIAL FORM (GENERATED BY MPOU TABLE AND IN ITS FINAL FORM.	TABLE	69	
C		TABLE	70	
C		TABLE	71	
C	OUTPUTS	TABLE	72	
C		TABLE	73	
C	NOM	INITIAL NO. OF FREQUENCIES CONSIDERED	TABLE	74
C	I*4		TABLE	75
C	NVP	INITIAL NO. OF PHASE VELOCITIES CONSIDERED	TABLE	76
C	I*4		TABLE	77
C	OM	VECTOR WHOSE ELEMENTS ARE THE VALUES OF ANGULAR FREQUENCY	TABLE	78
C	R*4(D)	CORRESPONDING TO THE COLUMNS OF THE INMODE MATRIX	TABLE	79
C	V	VECTOR WHOSE ELEMENTS ARE THE VALUES OF PHASE VELOCITY	TABLE	80
C	R*4(D)	CORRESPONDING TO THE ROWS OF THE INMODE MATRIX	TABLE	81
C	INMODE	EACH ELEMENT OF THIS MATRIX CORRESPONDS TO A POINT IN THE	TABLE	82
C	I*4(D)	FREQUENCY (CM) - PHASE VELOCITY (V) PLANE. IF THE NORMAL MODE	TABLE	83
C		DISPERSION FUNCTION (FPP) IS POSITIVE AT THAT POINT	TABLE	84
C		THE ELEMENT IS +1, IF FPP IS NEGATIVE, THE ELEMENT IS -1	TABLE	85
C		IF FPP DOES NOT EXIST, THE ELEMENT IS 5. INMODE HAS NVP	TABLE	86
C		ROWS AND NOM COLUMNS. MATRIX IS STORED AS A VECTOR,	TABLE	87
C		COLUMN AFTER COLUMN.	TABLE	88
C			TABLE	89
C			TABLE	90
C			TABLE	91
C		-----EXAMPLE-----	TABLE	92
C			TABLE	93
C	LET INMODE = -1,5,5,5,1,-1,-1,-1,1,1,-1,-1,1,1,1,1	TABLE	94	
C	WITH NOM = NVP = 4	TABLE	95	
C	AND OM = 1.0,1.5,2.0,2.5	TABLE	96	
C	THETK = 3.14159	TABLE	97	
C	V = 1.0,2.0,3.0,4.0	TABLE	98	
C	(VALUES NOT CORRECT, FOR ILLUSTRATION ONLY)	TABLE	99	
C	THEN THE TABLE WILL BE PRINTED AS FOLLOWS.	TABLE	100	
C	VPHASE NORMAL MODE DISPERSION FUNCTION SIGN	TABLE	101	
C	1.00000 --++	TABLE	102	
C	2.00000 X-++	TABLE	103	
C	3.00000 X--+	TABLE	104	
C	4.00000 X--+	TABLE	105	
C		TABLE	106	
C		TABLE	107	
C	OMEGA 1234	TABLE	108	
C	PHASE VELOCITY DIRECTION IS 90.0000DEGREES	TABLE	109	
C		TABLE	110	
C	OMEGA =	TABLE	111	
C	...0.10000E 01 0.15000E 01 0.20000E 01 0.25000E 01	TABLE	112	
C		TABLE	113	
C		TABLE	114	
C	-----PROGRAM FOLLOWS BELOW----	TABLE	115	
C		TABLE	116	
C		TABLE	117	
C	DIMENSION OM(100),V(100),INMODE(100,100),OMR(100),KORN(100)	TABLE	118	
C	COMMON IMAX,CI(100),VXI(100),VYI(100),HI(100)	TABLE	119	
C	MPOUT IS CALLED TO PRODUCE INMODE MATRIX AND OM AND V VECTORS.	TABLE	120	
C	CALL MPOUT(OM1,OM2,V1,V2,NCH,NVP,INMODE,OM,V,THETK)	TABLE	121	
C		TABLE	122	
C		TABLE	123	
C		TABLE	124	

C		TABLE	125
C IFLAG = 1 INDICATES FIRST TIME THROUGH WRITE PROCEDURE		TABLE	126
IFLAG = 1		TABLE	127
C		TABLE	128
C INHODE IS PRINTED IF NOPT IS POSITIVE		TABLE	129
IF (NOPT.GE.0) GO TO 123		TABLE	130
5 IFLAG = 0		TABLE	131
NOPER=0		TABLE	132
C NOPER IS THE NUMBER OF EXPANSION OPERATIONS PERFORMED IN THE PRESENT		TABLE	133
C SCAN OF THE MATRIX. THUS, NOPER IS THE NUMBER OF SUSPICIOUS POINTS		TABLE	134
C FOUND IN THE PRESENT SCAN.		TABLE	135
C		TABLE	136
C BEGIN SCANNING OF INTERIOR ELEMENTS OF INHODE IN UPPER LEFT CORNER		TABLE	137
N = 2		TABLE	138
M = 2		TABLE	139
10 CALL SUSPCT(N,M,NVP,INHODE,ISUS)		TABLE	140
C		TABLE	141
C POINT (N,M) IS SUSPICIOUS IF ISUS.NE.0		TABLE	142
IF(ISUS.NE.0) GO TO 60		TABLE	143
C		TABLE	144
C CHECK FOR END OF ROW		TABLE	145
20 IF (M.LT.(NOM-1)) GO TO 30		TABLE	146
C		TABLE	147
C CHECK FOR LAST ROW		TABLE	148
IF (N.LT.(NVP-1)) GO TO 40		TABLE	149
GO TO 121		TABLE	150
C		TABLE	151
C MOVE ONE COLUMN TO RIGHT		TABLE	152
30 M = M+1		TABLE	153
GO TO 10		TABLE	154
C		TABLE	155
C ADVANCE ONE ROW AND START AT COLUMN TWO		TABLE	156
40. N = N+1		TABLE	157
M = 2		TABLE	158
GO TO 10		TABLE	159
C		TABLE	160
C CHECK FOR MAXIMUM VALUE OF NVP		TABLE	161
60 IF(NVP.LT.100) GO TO 62		TABLE	162
61 FORMAT(24H NVP = 100	N = ,I3,8H	M = ,I3)	163
WRITE (6,61) N,M		TABLE	164
GO TO 20		TABLE	165
62 IF(NOM .LT. 100) GO TO 70		TABLE	166
63 FORMAT(24HNOM = 100	N = ,I3, 8H	M = ,I3)	167
64 WRITE(6,63) N,M		TABLE	168
GO TO 20		TABLE	169
70 IF(ISUS .NE. 1) GO TO 75		TABLE	170
C		TABLE	171
C ADD ROW ABOVE SUSPICIOUS POINT		TABLE	172
N1=N-1		TABLE	173
C		TABLE	174
C ADD A COLUMN TO LEFT OF SUSPICIOUS POINT		TABLE	175
M1=M-1		TABLE	176
GO TO 100		TABLE	177
75 IF(ISUS .NE. 2) GO TO 80		TABLE	178
C		TABLE	179
C ADD A COLUMN TO RIGHT OF SUSPICIOUS POINT		TABLE	180
M1=M		TABLE	181
C		TABLE	182
C ADD ROW ABOVE SUSPICIOUS POINT		TABLE	183
N1=N-1		TABLE	184
GO TO 100		TABLE	185
80 IF(ISUS .NE. 3) GO TO 85		TABLE	186
C		TABLE	187
C ADD A COLUMN TO RIGHT OF SUSPICIOUS POINT		TABLE	188

```

M1=M TABLE 189
C ADD ROW BELOW SUSPICIOUS POINT TABLE 190
 N1=N TABLE 191
 GO TO 100 TABLE 192
C ADD ROW BELOW SUSPICIOUS POINT TABLE 193
 85 N1=N TABLE 194
C ADD A COLUMN TO LEFT OF SUSPICIOUS POINT TABLE 195
 M1=M-1 TABLE 196
100 CONTINUE TABLE 197
 CALL LNGTHN(OM,V,INMODE,NOM,NVP,NVPP,N1,L,THETK)
 CALL HIDEN(OM,V,INMODE,NOM,NOMP,NVPP,M1+1,THETK)
 NVP=NVP TABLE 198
 NOM=NOMP TABLE 199
 NOPER=NOPER+1 TABLE 200
 GO TO 10 TABLE 201
121 CONTINUE TABLE 202
 IF(NOPER .GT. 0 .AND. NVP .LT. 100 .AND. NOM .LT. 100) GO TO 5
C DO NOT PRINT INMODE IF NOPT IS NEGATIVE TABLE 203
 IF(NOPT .LT. 0) RETURN TABLE 204
C LABELING TABLE 205
122 FORMAT (6H1VPHSE,6X,36HNORMAL MODE DISPERSION FUNCTION SIGN/) TABLE 206
123 KRITE (6,122) TABLE 207
 00 133 I=1,NVP TABLE 208
 00 128 J=1,NOM TABLE 209
 J88=(J-1)*NVP+I TABLE 210
 J89=INMODE(J88)-1 TABLE 211
 IF (J89) :26,125,124 TABLE 212
.124 CONTINUE TABLE 213
C IF INMODE = 5, DORN = 1HX. TABLE 214
 DATA Q1/1HX/
 DORN(J) = Q1 TABLE 215
 GO TO 127 TABLE 216
125 CONTINUE TABLE 217
C IF INMODE = 1, DORN = 1H+
 DATA Q2/1H+/
 DORN(J) = Q2 TABLE 218
 GO TO 127 TABLE 219
126 CONTINUE TABLE 220
C IF INMODE = -1, DORN = 1H-
 DATA Q3/1H-/
 DORN(J) = Q3 TABLE 221
127 CONTINUE TABLE 222
128 CONTINUE TABLE 223
C PRINT ROW I OF TABLE TABLE 224
 WRITE (6,130)V(I),(DORN(J), J=1,NOM)
130 FORMAT(1H ,F8.5,3X,100A1) TABLE 225
133 CONTINUE TABLE 226
 J10 = 10 TABLE 227
 00 150 J=1,NOM TABLE 228
C NUMBER COLUMNS TABLE 229
150 KORN(J) = MOD(J,J10)
 WRITE (6,213) (KCRN(J), J=1,NOM)
213 FORMAT (6H00MFSA,6X,100I1) TABLE 230
C

```

C CONVERT THETK FROM RADIANS TO CEGREES	TABLE	253
X = THETK*180/3.14159	TABLE	254
WRITE (6,413) X	TABLE	255
413 FORMAT (1H .11X.27H)PHASE VELOCITY DIRECTION IS.F9.3.	TABLE	256
1 8HDEGREES)	TABLE	257
WRITE (6,513)	TABLE	258
513 FORMAT (8H00OMEGA =)	TABLE	259
C	TABLE	260
C LIST VALUES OF OMEGA WHICH CORRESPOND TO COLUMNS OF TABLE	TABLE	261
WRITE (6,613) (OM(I),I=1,NOM)	TABLE	262
613 FORMAT (14 .5E14.5)	TABLE	263
C IF SUSPICION ELIMINATION HAS NOT BEEN PERFORMED, BEGIN IT AT THIS TIME	TABLE	264
IF(IFLAG.EQ.1) GO TO 5	TABLE	265
RETURN	TABLE	266
END.	TABLE	267
	TABLE	268

SUBROUTINE TABPRT(YIELD,MDFND,KST,KFIN,OMMDO,VPMOD,	TABPRT	1
1AMPLTD,PHASQ)	TABPRT	2
TABPRT (SUBROUTINE)	TABPRT	3
7/31/68 LAST CARD IN DECK IS	TABPRT	4
-----ABSTRACT-----	TABPRT	5
C TITLE - TABPRT	TABPRT	6
C PROGRAM TO PRINT CUT LISTS OF FREQUENCY, PHASE VELOCITY,	TABPRT	7
C AMPLITUDE, AND PHASE FOR EACH GUIDED MODE EXCITED BY A NUCLEAR	TABPRT	8
C EXPLOSION OF GIVEN YIELD. THE SIMULTANEOUS LISTING OF FREQUEN	TABPRT	9
C AND PHASE VELOCITY REPRESENTS THE DISPERSION CURVE FOR THE	TABPRT	10
C GUIDED MODE. THE QUANTITIES AMPLTD AND PHASE DEPEND ON SCURCE	TABPRT	11
C AND OBSERVERD HEIGHTS AS WELL AS THE MODEL ATMOSPHERE. HOWEVER	TABPRT	12
C THE LATTER INFORMATION IS NOT LISTED BY TABPRT AND IS PRESUMED	TABPRT	13
C TO BE LISTED BY ANOTHER SUBROUTINE. THE SUBROUTINE TABPRT	TABPRT	14
C SHOULD NOT BE CALLED UNTIL ALL THE QUANTITIES TO BE LISTED	TABPRT	15
C HAVE BEEN COMPUTED AND STORED IN THE MACHINE. NORMALLY,	TABPRT	16
C ATMS. TABLE, ALLMDO, PAMPDE, AND PPAMP WOULD BE CALLED BEFORE	TABPRT	17
C TABPRT.	TABPRT	18
C	TABPRT	19
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C24-6515-4)	TABPRT	20
C AUTHORS - A.D.PIERCE AND J.POSEY, M.I.T., JULY, 1968	TABPRT	21
C	TABPRT	22
-----CALLING SEQUENCE-----	TABPRT	23
C DIMENSION KST(1),KFIN(1),OMMDO(1),VPMOD(1),AMPLTD(1),PHASQ(1)	TABPRT	24
C THE SUBROUTINE USES VARIABLE DIMENSIONING. THE TRUE DIMENSIONS MUST	TABPRT	25
C BE GIVEN IN THE PROGRAM WHICH DEFINES THESE QUANTITIES. SEE THE	TABPRT	26
C DIMENSION STATEMENTS IN THE MAIN PROGRAM.	TABPRT	27
C CALL TABPRT(YIELD,MDFND,KST,KFIN,OMMDO,VPMOD,AMPLTD,PHASQ)	TABPRT	28
C	TABPRT	29
C NO EXTERNAL SUBROUTINES ARE REQUIRED	TABPRT	30
C	TABPRT	31
-----ARGUMENT LIST-----	TABPRT	32
C	TABPRT	33
YIELD R*4 NO INP	TABPRT	34
MDFND I*4 NO INP	TABPRT	35
KST I*4 VAR INP	TABPRT	36
KFIN I*4 VAR INP	TABPRT	37
OMMDO R*4 VAR INP	TABPRT	38
VPMOD R*4 VAR INP	TABPRT	39
AMPLTD R*4 VAR INP	TABPRT	40
PHASQ R*4 VAR INP	TABPRT	41
C NO COMMON STORAGE USED	TABPRT	42
C	TABPRT	43
-----INPUTS-----	TABPRT	44
C	TABPRT	45
YIELD =ENERGY YIELD OF EXPLOSION IN EQUIVALENT KILOTONS (KT	TABPRT	46
OF TNT. 1 KT = 4.2X(10)**19 ERGS.	TABPRT	47
MDFND =NUMBER OF NORMAL MODES FOUND	TABPRT	48
KST(N) =INDEX OF FIRST TABULATED POINT IN N-TH MODE	TABPRT	49
KFIN(N) =INDEX OF LAST TABULATED POINT IN N-TH MODE. IN	TABPRT	50
GENERAL, KFIN(N)=KST(N+1)-1.	TABPRT	51
OMMDO(N) =ARRAY STORING ANGULAR FREQUENCY ORDINATE (RAD/SEC) OF	TABPRT	52
POINTS ON DISPERSION CURVES. THE NMODE MODE IS STORED	TABPRT	53
FOR N BETWEEN KST(NMODE) AND KFIN(NMODE).	TABPRT	54
VPMOD(N) =ARRAY STORING PHASE VELOCITY ORDINATE (KM/SEC) OF	TABPRT	55
POINTS ON DISPERSION CURVES. THE NMODE MODE IS STORED	TABPRT	56
FOR N BETWEEN KST(NMODE) AND KFIN(NMODE).	TABPRT	57
AMPLTD(N) =AMPLITUDE FACTOR REPRESENTING TOTAL MAGNITUDE OF	TABPRT	58
FOURIER TRANSFORM OF THE CONTRIBUTION TO THE WAVEFOR	TABPRT	59
FROM A SINGLE GUIDED MODE AT FREQUENCY OMMDO(N).	TABPRT	60
ITS UNITS SHOULD BE (DYNES/CM**2)*(KM**2*(1/2))**SEC.	TABPRT	61
	TABPRT	62
	TABPRT	63
	TABPRT	64

```

C IT REPRESENTS THE AMPLITUDE OF NMODE-TH MODE IF N IS TABPRT 65
C BETWEEN KST(NMODE) AND KFIN(NMODE), INCLUSIVE. FOR TABPRT 66
C PRECISE DEFINITION, SEE SUBROUTINE PPHMP. TABPRT 67
C =PHASE LAG IN RADIANS AT FREQUENCY OMMCO(N) FOR THE TABPRT 68
C NMOC-E TH MODE WHEN N IS BETWEEN KST(NMODE) AND TABPRT 69
C KFIN(NMODE), INCLUSIVE. THE INTEGRAND IS UNDERSTOOD TABPRT 70
C TO HAVE THE FORM AMPLTO*COS(OMMCO*(TIME-DISTANCE/VPM TABPRT 71
C +PHASQ). FOR A PRECISE DEFINITION, SEE SUBROUTINE TABPRT 72
C PPHPP. TABPRT 73
C TABPRT 74
C TABPRT 75
C TABPRT 76
C TABPRT 77
C TABPRT 78
C TABPRT 79
C TABPRT 80
C TABPRT 81
C TABPRT 82
C TABPRT 83
C TABPRT 84
C TABPRT 85
C TABPRT 86
C TABPRT 87
C TABPRT 88
C TABPRT 89
C TABPRT 90
C TABPRT 91
C TABPRT 92
C TABPRT 93
C TABPRT 94
C TABPRT 95
C TABPRT 96
C TABPRT 97
C TABPRT 98
C TABPRT 99
C TABPRT 100
C TABPRT 101
C TABPRT 102
C TABPRT 103
C TABPRT 104
C TABPRT 105
C TABPRT 106
C TABPRT 107
C TABPRT 108
C TABPRT 109
C TABPRT 110
C TABPRT 111
C TABPRT 112
C TABPRT 113
C TABPRT 114
C TABPRT 115
C TABPRT 116
C TABPRT 117
C TABPRT 118
C TABPRT 119
C TABPRT 120
C TABPRT 121
C TABPRT 122
C TABPRT 123
C TABPRT 124
C TABPRT 125
C TABPRT 126
C TABPRT 127
C TABPRT 128
C TABPRT 129
C TABPRT 130
C TABPRT 131
C TABPRT 132

C ----OUTPUTS----

C PRINTOUT. THE ONLY FUNCTION OF TABPRT IS TO PRINT OUT RESULTS.

C ----EXAMPLE----

C THE OUTPUT FORMAT IS ILLUSTRATED BELOW.

C MODE TABULATION FOR Y= 100.00 KILOTONS

C MODE 1

 OMEGA VPHSE AMPLTO PHASE
 .00100 0.33426 -7.01342E 20 -3.72139
 .00200 0.24372 -8.02394E 20 -4.56028

C MODE 2

 OMEGA VPHSE AMPLTO PHASE
 .00100 0.55298 -7.95321E 10 -2.46798
 .00200 0.48321 -1.23108E 11 2.30524

C ETC.

C ----PROGRAM FOLLOWS BELOW----

C VARIABLE DIMENSIONING IS USED
C DIMENSION KST(1),KFIN(1),OMMCO(1),VPHMOD(1),AMPLTO(1),PHASQ(1)
C
C WRITE (6,11) YIELD
C 11 FORMAT(1H1 ,1H ,25X,22HMODE TABULATION FOR Y=,F9.2,9H KILOTONS TABPRT 112
C
C START OF OUTER DO LOOP
C 00 50  II=1,MODNC TABPRT 113
C
C WRITE (6,21) II
C 21 FORMAT(1H //,1H ,4X, 5HMODE ,I3//, 1H ,9X,5HOMEGA,9X,5HVPHSE,9X,
C 1 6HAMPLTC,8X,5HPHASE/ ) TABPRT 118
C
C K1=KST(II)
C K2=KFIN(II)
C
C START OF INNER DO LOOP
C 00 50  J=K1,K2 TABPRT 124
C
C 50 WRITE (6,51) OMMCO(J),VPHMOD(J),AMPLTO(J),PHASQ(J)
C 51 FORMAT( 1H ,4X,F14.5,F14.5,1PG14.5,0PF14.5) TABPRT 127
C END OF LOOPS TABPRT 128
C
C RETURN TABPRT 129
C ENO TABPRT 130

```

SUBROUTINE TMPT(TFIRST,TEND,DELT,ROBS,
IMDFND,KST,KFIN,CMMOD,VPMOD,AKIS,AMPLTD,PHASQ,IOPT)
TMPT (SUBROUTINE) 7/19/68

TMPT	1
TMPT	2
TMPT	3
TMPT	4
TMPT	5
TMPT	6
TMPT	7
TMPT	8
TMPT	9
TMPT	10
TMPT	11
TMPT	12
TMPT	13
TMPT	14
TMPT	15
TMPT	16
TMPT	17
TMPT	18
TMPT	19
TMPT	20
TMPT	21
TMPT	22
TMPT	23
TMPT	24
TMPT	25
TMPT	26
TMPT	27
TMPT	28
TMPT	29
TMPT	30
TMPT	31
TMPT	32
TMPT	33
TMPT	34
TMPT	35
TMPT	36
TMPT	37
TMPT	38
TMPT	39
TMPT	40
TMPT	41
TMPT	42
TMPT	43
TMPT	44
TMPT	45
TMPT	46
TMPT	47
TMPT	48
TMPT	49
TMPT	50
TMPT	51
TMPT	52
TMPT	53
TMPT	54
TMPT	55
TMPT	56
TMPT	57
TMPT	58
TMPT	59
TMPT	60
TMPT	61
TMPT	62
TMPT	63
TMPT	64

----ABSTRACT----

TITLE - TMPT
CALCULATION AND PLOTTING OF FAR-FIELD TRANSIENT RESPONSE TO A
PRESSURE SOURCE IN THE ATMOSPHERE

THE RESPONSE OF MODE N IS FOUND BY INTEGRATING (AMPLTD * TMPT
 $\cos(\omega * (t - R/v_p) - \phi_{ASQ})$) OVER OMEGA FROM OMHO
(KST(N)) TO CMHO(KFIN(N)) AND DIVIDING BY SORT(R). VP, TMPT
PHASQ, AND AMPLTD ARE FUNCTIONS OF BOTH N AND OMEGA. TH TMPT
TOTAL RESPONSE IS THE SUM OF THE MODAL RESPONSES. THE TMPT
RESPONSE IS CALCULATED FOR TIME TFIRST AND AT INTERVALS TMPT
OF DELT THEREAFTER UNTIL TEND IS REACHED. THE VALUE OF TMPT
IOPt DETERMINES WHAT WILL BE CALCULATED, PRINTED AND TMPT
PLOTTED. (SEE INPUT LIST FOR POSSIBLE IOPt VALUES.) THE TMPT
RESULTS ARE TABULATED IN THE PRINTOUT AND GRAPHED BY THE TMPT
CALCOMP PLOTTER.

THE CURRENT VERSION OF THIS SUBROUTINE DIFFERS FROM THAT TMPT
REPORTED IN AFCRL-70-0134 IN THAT THE RESULTING THEORETI TMPT
CAL PRESSURE PERTURBATIONS INCLUDE THE EARTH CURVATURE TMPT
CORRECTION FACTOR, ($R_{GS} / (R_E + \sin(ROBS/R_E))^{1/2}$)^{0.5} TMPT

LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C2A-6515-4)
AUTHOR - J.W.POSEY, H.I=T+, JUNE, 1968

----USAGE----

FORTRAN SUBROUTINE AKI IS CALLED

CALCOMP PLOTTER SUBROUTINES FLOT1, AXIS1, NUM921, SYMBOLS, AND TMPT
SCLGPH ARE CALLED TO WRITE THE CALCOMP TAPE. SUBROUTINE NEWFLT TMPT
MUST HAVE BEEN CALLED PRIOR TO CALLING TMPT, AND ENDFLT MUST BE TMPT
CALLED AFTER RETURNING FROM TMPT. (SEE MAIN PROGRAM)

FORTNAN USAGE

CALL TMPT(TFIRST,TEND,DELT,ROBS,IMDFND,KST,KFIN,CMMOD,VPMOD,AMPLTD
1 ,PHASQ,IOPt)

INPUTS

TFIRST TIME AT WHICH TABULATION AND PLOTTING OF RESPONSE IS TO TMPT
R*4 BEGIN (SEC) TMPT

TEND TIME AT WHICH TABULATION AND PLOTTING OF RESPONSE IS TO TMPT
R*4 END (.LE.(TFIRST+5400.1)) (SEC) TMPT

DELT TIME INTERVAL BETWEEN SUCCESSIVE CALCULATIONS OF THE TMPT
R*4 RESPONSE (.GE.1.(TEND-TFIRST)/1000)) (SEC) TMPT

ROBS DISTANCE OF THE OBSERVER FROM THE SOURCE OF THE DISTUR- TMPT
R*4 BANCE (KM) TMPT

IMDFND NUMBER OF MODES FOUND (.LE.10) TMPT
I*4

KST ELEMENT N OF THIS VECTOR IS NUMBER OF OMHO ELEMENT WHICH TMPT
I*4(D) IS FIRST FREQUENCY CONSIDERED FOR MODE N TMPT

C	KFIN	ELEMENT N OF THIS VECTOR IS NUMBER OF OMMCD ELEMENT WHICH	TMPT	65
C	I*4(0)	IS LAST FREQUENCY CONSIDERED FOR MODE N	TMPT	66
C	OMMOC	ELEMENTS OF THIS VECTOR NUMBERED KST(N) THROUGH KFIN(N)	TMPT	67
C	R*4(0)	ARE THE VALUES OF FREQUENCY (IN INCREASING ORDER) FOR WHICH THE CORRESPONDING MODE N PHASE VELOCITIES HAVE BEEN DETERMINED	TMPT	69
C	VPHMOD	VECTOR OF PHASE VELOCITIES WHICH CORRESPOND TO THE FREQUENCIES OF VECTOR OMMCD	TMPT	70
C	R*4(0)	TMPT	71	
C	AMPLTD	VALUES OF AMPLITUDE FUNCTION IN AKI INTEGRAL (ELEMENTS CORRESPOND DIRECTLY TO ELEMENTS OF OMMOD) (DYNES/CM**2)	TMPT	72
C	R*4(0)	TMPT	73	
C	PHASQ	TERM IN ARGUMENT OF COS IN AKI INTEGRAL WHICH IS INDEPENDENT OF TIME AND DISTANCE (R09S)	TMPT	74
C	R*4(0)	TMPT	75	
C	IOPT	COMPUTATION AND PRINT OPTION INDICATOR	TMPT	76
C	I*4	= 1,2,...,10 CALCULATE, PRINT AND PLOT MODE NO. ICPT ON	TMPT	77
C		= 11 CALCULATE, PRINT AND PLOT ALL MODES AS WELL AS THE	TMPT	78
C		TOTAL RESPONSE	TMPT	79
C		= 12 CALCULATE ALL MODES, PRINT AND PLOT TOTAL RESPONSE ONLY	TMPT	80
C		TMPT	81	
C		TMPT	82	
C		TMPT	83	
C		TMPT	84	
C		TMPT	85	
C		TMPT	86	
C		TMPT	87	
C		TMPT	88	
C		TMPT	89	
C	OUTPUTS	TMPT	90	
C		TMPT	91	
C		TMPT	92	
C		TMPT	93	
C		TMPT	94	
C		TMPT	95	
C		TMPT	96	
C		TMPT	97	
C		TMPT	98	
C		TMPT	99	
C		TMPT	100	
C		TMPT	101	
C		TMPT	102	
C		TMPT	103	
C	DIMENSION KST(10),KFIN(10),OMMCD(1000),VPHMOD(1000),AMPLTD(1000), 1 PHASQ(1000),T(1001),TCTINT(1001),TNINT(10,1001),Y(1001)	TMPT	104	
C	DIMENSION CKI(1000)	TMPT	105	
C	DIMENSION AKIS(1000)	TMPT	106	
C	YAX IS VECTOR OF LITERAL CONSTANTS. ELEMENT N IS THE EIGHT SPACE LAB FOR THE PRESSURE AXIS ON THE GRAPH OF THE MODE N RESPONSE.	TMPT	107	
C	DOUBLE PRECISION YAX(10)	TMPT	108	
C	DATA YAX/8H MODE 1 ,8H MODE 2 ,9H MODE 3 ,8H MODE 4 ,AH MODE 5 , 1 8H MODE 6 ,AH MODE 7 ,8H MODE 8 ,0H MODE 9 ,8H MODE 10/	TMPT	109	
C	IF(IOPT.NE. 11) GO TO 4	TMPT	110	
C	WRITE (6,2)	TMPT	111	
C	2 FORMAT (1H1, 40X,23HTABULATION OF RESPONSES//)	TMPT	112	
C	WRITE (6,3)	TMPT	113	
C	3 FORMAT (1H ,20X,4HTIME,12X,5HTOTAL,11X,6HMODE 1,10X,6HMODE 2,10X, 1 6HMODE 3,10X,6HMODE 4,10X,6HMODE 5/)	TMPT	114	
C	4 IF(IOPT.EQ.12) WRITE(6,753)	TMPT	115	
C	753 FORMAT (1H1,45X,40HTABULATION OF ACOUSTIC PRESSURE RESPONSE//1H 1 45X,10HTIME (SEC),9X,15HP (DYNES/CM**2)//)	TMPT	116	
C	L IS NUMBER OF TIMES AT WHICH RESPONSE IS TO BE CALCULATED L = (TEND - TFIRST) / DELTT + 1 L=MINO(L,999)	TMPT	117	
C	SIZE IS THE LENGTH OF THE TIME AXIS IN INCHES SIZE = (TEND - TFIRST) / 600.0	TMPT	118	
C		TMPT	119	
C		TMPT	120	
C		TMPT	121	
C		TMPT	122	
C		TMPT	123	
C		TMPT	124	
C		TMPT	125	
C		TMPT	126	
C		TMPT	127	
C		TMPT	128	

C
C PRESET ALL RESPONSE VALUES TO 0.0
5 DO 7,K=1,L
TOTINT(K) = 0.0
DO 7 N=1,10
7 TNINT(N,K) = 0.0
C
C SET UP TABLE OF TIMES BEGINNING AT TFIRST AND TAKING VALUES OF TIME A
C INTERVALS OF DELTT UNTIL TEND IS REACHED
9 DO 10 IT=1,L
10 T(IT) = TFIRST + (IT-1)*DELLT
C
C BEGIN SET UP TO CALCULATE MODE 1 RESPONSE
N = 1
C
C IF IOPT.LE.10 CALCULATE ONLY MODE IOPT RESPONSE
IF (IOPT.LE.10) N = IOPT
11 NOST = KST(N) + 1
NOFN = KFIN(N)
C
C DETERMINE THE EARTH CURVATURE CORRECTION FACTOR TIMES ROBS**(-0.5).
RAD = ROBS / 6374.
CF = (1./16374.*ABS(SIN(RAD))))**0.5
C
C THE MODE N RESPONSE IS FOUND FOR ALL VALUES OF T BEFORE NEXT MODE IS
C CONSIDERED
DO 51 IT=1,L
C
C SET A2,PH2 EQUAL TO VALUES FOR A1,PH1 IN FIRST INTEGRATION INTERVAL
J26 = KST(N)
A2 = APPLTD(J26)
A2 = A2*EXP(-AKIS(J26)*ROBS)
NHWR = RAD/3.1415926535
PHASQ(J26) = PHASQ(J26) + NHWR*(3.1415926535/2.0)
S2=OMM00(J26)/VPMOD(J26)-PHASQ(J26)/ROBS
SLOH=T(IT)/ROBS
D10OLE=SLOH-1.0/VPMOD(J26)
PH2=ROBS*(OMM00(J26)+CIRCLE+PHASQ(J26)/ROBS)
PHASQ(J26) = PHASQ(J26) - NHWR*(3.1415926535/2.0)
CTRIG2=COS(PH2)
STRIG2=SIN(PH2)
C
C THE INTEGRAL OF (APPLTD * COS(OMEGA * (T - ROBS/V)) + PHASQ) OVER THE
C INTERVAL FROM OMM00(KST(N)) TO OMM00(KFIN(N)) IS FOUND BY SUMMING THE
C INTEGRALS FROM OMM00(NOM-1) TO OMM00(NOM) FOR NOM FROM KST(N)+1 TO
C KFIN(N)
DO 50 NOM = NOST,NOFN
A1 = A2
PH1 = PH2
CTRIG1=CTRIG2
STRIG1=S1/RIG2
S1=S2
A2 = APPLTD(NOM)*EXP(-AKIS(NOM)*ROBS)
NHWR = RAD/3.1415926535
PHASQ(NOM) = PHASQ(NOM) + NHWR*(3.1415926535/2.0)
S2=OMM00(NOM)/VPMOD(NOM)-PHASQ(NOM)/ROBS
D10OLE=SLOH-1.0/VPMOD(NOM)
PH2=ROBS*(OMM00(NOM)+CIRCLE+PHASQ(NOM)/ROBS)
PHASQ(NOM) = PHASQ(NOM) - NHWR*(3.1415926535/2.0)
OMEG1=OMM00(NOM-1)
OMEG2=OMM00(NOM)
DELPH = F07S * (SLOH * (OMEG2 - OMEG1) - (S2 - S1))
CALL AKI(OMEG1,OMEG2,A1,A2,CTRIG1,STRIG1,CTRIG2,STRIG2,
1 DELPH,AKIINT)
TMPT 129
TMPT 130
TMPT 131
TMPT 132
TMPT 133
TMPT 134
TMPT 135
TMPT 136
TMPT 137
TMPT 138
TMPT 139
TMPT 140
TMPT 141
TMPT 142
TMPT 143
TMPT 144
TMPT 145
TMPT 146
TMPT 147
TMPT 148
TMPT 149
TMPT 150
TMPT 151
TMPT 152
TMPT 153
TMPT 154
TMPT 155
TMPT 156
TMPT 157
TMPT 158
TMPT 159
TMPT 160
TMPT 161
TMPT 162
TMPT 163
TMPT 164
TMPT 165
TMPT 166
TMPT 167
TMPT 168
TMPT 169
TMPT 170
TMPT 171
TMPT 172
TMPT 173
TMPT 174
TMPT 175
TMPT 176
TMPT 177
TMPT 178
TMPT 179
TMPT 180
TMPT 181
TMPT 182
TMPT 183
TMPT 184
TMPT 185
TMPT 186
TMPT 187
TMPT 188
TMPT 189
TMPT 190
TMPT 191
TMPT 192

```

 50 TNINT(N,IT) = TNINT(N,IT) + AKINT TMPT 193
C PRESSURE IS EQUAL TO CF * ( VALUE OF OMEGA INTEGRAL ) TMPT 194
 51 TNINT(N,IT) = CF * TNINT(N,IT) TMPT 195
C IF IOPT.LE.10 ALL THAT IS REQUESTED IS THE MODE IOPT RESPONSE, WHICH TMPT 196
C HAS JUST BEEN CALCULATED TMPT 197
 IF (IOPT.LE.10) GO TO 101 TMPT 198
C INCREASE MODE NUMBER BY ONE TMPT 199
 N = N + 1 TMPT 200
C IF N IS GREATER THAN MDFND, ALL MODAL RESPONSES HAVE BEEN DETERMINED TMPT 201
 IF (N.LE.MDFND) GO TO 11 TMPT 202
C FOR EACH TIME IN T SET TOTAL PRESSURE EQUAL TO SUM OF MODAL PRESURES TMPT 203
 DO 60 IT=1,L TMPT 204
 DO 53 N = 1,MDFND TMPT 205
 53 TOTINT(IT) = TCTINT(IT) + TNINT(N,IT) TMPT 206
 IF (IOPT.EQ. 11) GO TO 55 TMPT 207
C WRITE TIME AND CORRESPONDING TOTAL ACOUSTIC RESPONSE (DYNES/CM**2) TMPT 208
 WRITE (6,54) T(IT),TOTINT(IT) TMPT 209
 54 FORMAT (1H ,49X,F9.1,10X,F12.2) TMPT 210
C WHEN IOPT.EQ.12 ONLY TOTAL RESPONSE IS PRINTED TMPT 211
 IF (IOPT.EQ.12) GO TO 59 TMPT 212
C WHEN IOPT.EQ.11 ALL MODAL RESPONSES ARE ALSO PRINTED TMPT 213
 55 MM = MIN0(MDFND,5) TMPT 214
 WRITE (6,57) IT,T(IT),TCTINT(IT),(TNINT(N,IT),N=1,MM) TMPT 215
 57 FORMAT (1H ,7/,I4,10X,F9.1,5X,F12.4,4X,F12.4,4X,F12.4,4X,F12.4,4X) TMPT 216
 1 4X,F12.4,4X,F12.4) TMPT 217
 59 CONTINUE TMPT 218
 60 CONTINUE TMPT 219
 IF (MDFND .LE. 5 .OR. IOPT .NE. 11 ) GO TO 65 TMPT 220
 WRITE (6,61) TMPT 221
 61 FORMAT (1H0,20X,4HTIME,12X,5HTOTAL,11X,6HMODE 6,10X,6HMODE 7,10X,
 1 6HMODE 8,10X,6HMODE 9,10X,7HMODE 10/) TMPT 222
 DO 63 IT=1,L TMPT 223
 63 WRITE (6,57) IT,T(IT),TOTINT(IT),(TNINT(N,IT),N=5,MDFND) TMPT 224
C 65 CONTINUE TMPT 225
 65 CALL PLOT(2...3,-3) TMPT 226
C SIZE IS THE NUMBER OF SECONDS PER INCH IN THE PLOT TMPT 227
 SIZE = (T(L)-T(1))/600. TMPT 228
 IF (IOPT.LE.10) GO TO 107 TMPT 229
 CALL SCALE(TOTINT,3.0,L+2) TMPT 230
C AFTER SCALE RETURNS, TCTINT(L+1) IS THE MINIMUM VALUE OF THE TMPT 231
C FIRST L VALUES. TMPT 232
C TOTINT(L+2) IS (MAX-MIN)/3.0 OF THE FIRST L VALUES OF TOTINT TMPT 233
C UMIN IS MAX-MIN OF TOTINT TMPT 234
 UMIN=TOTINT(L+2)*3.0 TMPT 235
 UMIN = AINT(UMIN/25) * 25.0 TMPT 236
 UMIN=AMAX1(UMIN,25.) TMPT 237
C AT THIS POINT DY IS THE TOTAL RANGE IN TOTINT MOD25 TMPT 238
 DY = ABS(UMIN) TMPT 239
 TOTINT(L+2)=DY/3.0 TMPT 240
 DY=DY/3.0 TMPT 241
C IF IOPT.EQ.12 PLOT ONLY THE TOTAL ACCUSTIC RESPONSE TMPT 242
 IF (IOPT.EQ.12) GO TO 70 TMPT 243
C DRAW PRESSURE AXIS TMPT 244
 TMPT 245
 TMPT 246
 TMPT 247
 TMPT 248
 TMPT 249
 TMPT 250
 TMPT 251
 TMPT 252
 TMPT 253
 TMPT 254
 TMPT 255
 TMPT 256

```

CALL PLOT(0.,0.,3)	TMPT	257
ABC = MDFND	TMPT	258
CALL PLOT(ABC,0.,2)	TMPT	259
DO 69 N=1, MDFND	TMPT	260
DO 67 J=1,L	TMPT	261
67 Y(J) = -1 * TNINT(N,J)	TMPT	262
68 CALL PLOT(1.,0.,-3)	TMPT	263
C	TMPT	264
C PLOT ACOUSTIC RESPONSE (DYNES/CM**2) OF MODE N VERSUS TIME (SEC)	TMPT	265
Y(L+1)=0.0	TMPT	266
Y(L+2)=TOTINT(L+2)	TMPT	267
T(L+1)=T(1)	TMPT	268
T(L+2)=600.	TMPT	269
69 CALL LINE(Y,T,L,1,0,0)	TMPT	270
C	TMPT	271
70 DO 73 J=1,L	TMPT	272
73 Y(J) = (-1) * TOTINT(J)	TMPT	273
C	TMPT	274
C DRAW PRESSURE AXIS	TMPT	275
75 CALL PLOT(0.,0.,3)	TMPT	276
CALL PLOT(3.,0.,2)	TMPT	277
CALL PLOT(1.5,0.,-3)	TMPT	278
CALL NUMBER(1.9,-.15,.15,0Y,180.,0)	TMPT	279
CALL SYMBOL(.4,-.15,.15,"MICROBARS PER INCH",180.,18)	TMPT	280
CALL AXIS(1.5,0.,",1,SIZE,90.,T(1),600.)	TMPT	281
CALL SYMBOL(1.8,2.,.15,"TIME (SEC)",90.,10)	TMPT	282
Y(L+1)=0.0	TMPT	283
Y(L+2)=TOTINT(L+2)	TMPT	284
T(L+1)=T(1)	TMPT	285
T(L+2)=600.	TMPT	286
CALL LINE(Y,T,L,1,0,0)	TMPT	287
CALL PLOT(9.,-3,-3)	TMPT	288
GO TO 200.	TMPT	289
C	TMPT	290
C PRINT HISTORY OF MODE IOPT ONLY	TMPT	291
101 WRITE (6,102) IOPT	TMPT	292
102 FORMAT (1H1,45X,19HTABULATION OF MODE ,I2, 9H RESPONSE//1H .48X,	TMPT	293
1 10HTIME (SEC),9X,15HF (DYNES/CM**2)///	TMPT	294
DO 103 IT=1,L	TMPT	295
103 WRITE (6,104) T(IT),TNINT(IOPT,IT)	TMPT	296
104 FORMAT (1H ,49X,F9.1,10X,F12.4)	TMPT	297
GO TO 66	TMPT	298
C	TMPT	299
C IF IOPT.LT.11 PLOT ONLY ACCUSTIC RESPONSE OF MODE IOPT	TMPT	300
107 DO 108 J=1,L	TMPT	301
108 Y(J)=(-1)*TNINT(IOPT,J)	TMPT	302
C	TMPT	303
C DETERMINE SCALE FOR PRESSURE AXIS WHEN IOPT.LT.11	TMPT	304
111 CALL SCALE(Y,2.0,L,1)	TMPT	305
UMIN=Y(L+2)*2.0	TMPT	306
UMIN=AINT(UMIN/25)*25.0	TMPT	307
UMIN=AMAX1(UMIN,25.)	TMPT	308
0Y=ABS(UMIN)	TMPT	309
Y(L+2)=0Y/2.0	TMPT	310
0Y=0Y/2.0	TMPT	311
GO TO 75	TMPT	312
C	TMPT	313
200 RETURN	TMPT	314
END	TMPT	315

SUBROUTINE TCTINT(OMEGA,AKX,AKY,IT,L,XINT,PHI1,PHI2)
SUSPCT (SUBROUTINE)

7/19/68 LAST CARD IN DECK IS

C	TOTINT	1
C	TOTINT	2
C	TOTINT	3
C	TOTINT	4
C	TOTINT	5
C	TOTINT	6
C	TOTINT	7
C	TOTINT	8
C	TOTINT	9
C	TOTINT	10
C	TOTINT	11
C	TOTINT	12
C	TOTINT	13
C	TOTINT	14
C	TOTINT	15
C	TOTINT	16
C	TOTINT	17
C	TOTINT	18
C	TOTINT	19
C	TOTINT	20
C	TOTINT	21
C	TOTINT	22
C	TOTINT	23
C	TOTINT	24
C	TOTINT	25
C	TOTINT	26
C	TOTINT	27
C	TOTINT	28
C	TOTINT	29
C	TOTINT	30
C	TOTINT	31
C	TOTINT	32
C	TOTINT	33
C	TOTINT	34
C	TOTINT	35
C	TOTINT	36
C	TOTINT	37
C	TOTINT	38
C	TOTINT	39
C	TOTINT	40
C	TOTINT	41
C	TOTINT	42
C	TOTINT	43
C	TOTINT	44
C	TOTINT	45
C	TOTINT	46
C	TOTINT	47
C	TOTINT	48
C	TOTINT	49
C	TOTINT	50
C	TOTINT	51
C	TOTINT	52
C	TOTINT	53
C	TOTINT	54
C	TOTINT	55
C	TOTINT	56
C	TOTINT	57
C	TOTINT	58
C	TOTINT	59
C	TOTINT	60
C	TOTINT	61
C	TOTINT	62
C	TOTINT	63
C	TOTINT	64

----ABSTRACT----

C TITLE - SUSPECT

EVALUATION OF SUSPICION INDEX OF ELEMENT (N,M) OF MATRIX INM00

SUSPCT EVALUATES THE SUSPICION INDEX, ISUS, OF THE ELEMENT IN ROW N, COLUMN M OF THE MATRIX INM00 ((N,M) MUST BE AN INTERIOR ELEMENT). THE NEIGHBORS OF (N,M) ARE DEFINED TO BE THE EIGHT ELEMENTS WHICH FORM THE THREE BY THREE ELEMENT SQUARE WHICH HAS (N,M) AT ITS CENTER. THEY ARE NUMBERED FROM ONE TO NINE BEGINNING IN THE UPPER LEFT AND PROCEEDING CLOCKWISE (AC. 1 AND NO. 9 ARE SAME ELEMENT). EACH ELEMENT OF MATRIX INM00 MUST HAVE ONE OF THREE VALUES, -1, 1, OR 5. (N,M) IS NOT SUSPICIOUS AND ISUS = 0 IF ANY ONE OF THE FOLLOWING CONDITIONS HOLDS.

1. ELEMENT (N,M) = 5
2. ANY OF ITS NEIGHBORS = 5
3. NOWHERE IN THE 3X3 ARRAY OF (N,M) AND ITS NEIGHBORS DOES THERE APPEAR TO BE A DISPERSION CURVE WITH POSITIVE SLOPE

OTHERWISE ISUS IS SET EQUAL TO THE NUMBER OF THE QUADRANT IN WHICH THE POSITIVE SLOPE APPEARS. THE QUADRANTS ARE NUMBERED BEGINNING IN THE UPPER LEFT AND PROCEEDING CLOCKWISE.

C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C28-6515-4)

C AUTHORS - A.D.PIERCE AND J.POSEY, M.I.T., JUNE, 1968

----USAGE----

NO FORTRAN SUBROUTINES ARE CALLED

C FORTRAN USAGE

CALL SUSPCT(N,M,NROW,INM00,ISUS)

C INPUTS

N ROW NUMBER OF ELEMENT UNDER CONSIDERATION (MAY NOT BE FIRST OR LAST ROW)
I*4

M COLUMN NUMBER OF ELEMENT UNDER CONSIDERATION (MAY NOT BE FIRST OR LAST COLUMN)
I*4

NROW TOTAL NUMBER OF ROWS IN INM00
I*4

INM00 MATRIX UNDER CONSIDERATION STORED IN VECTOR FURN. COLUMN I*4(D) AFTER COLUMN. EACH ELEMENT MUST BE -1, 1, OR 5.

C OUTPUTS

ISUS SUSPICION INDEX OF ELEMENT (N,M). SEE ABSTRACT ABOVE FOR DEFINITION.
I*4

----EXAMPLES----

C CALLING PROGRAM	TOTINT	65
C	TOTINT	66
C DIMENSION INMODE(9)	TOTINT	67
C INMODE = -1, -1, 1, 1, -1, 1, 1, 1, -1	TOTINT	68
C CALL SUSFCT(2,2,3,INMOCG,ISUS)	TOTINT	69
C WRITE (6,200) ISUS	TOTINT	70
C 200 FORMAT (10H EXAMPLE 1,EX, 6HISUS =,I2)	TOTINT	71
C INMODE = -1, -1, 1, 1, -1, -1, 1, 1, 1	TOTINT	72
C CALL SUSFCT(2,2,7,INMOCG,ISUS)	TOTINT	73
C WRITE (6,300) ISUS	TOTINT	74
C 300 FORMAT (10H EXAMPLE 2,EX, 6HISUS =,I2)	TOTINT	75
C END	TOTINT	76
C	TOTINT	77
C THPT (SUBROUTINE)	7/19/68	
C	TOTINT	78
C	TOTINT	79
C	TOTINT	80
C	TOTINT	81
C	TOTINT	82
C	TOTINT	83
C	TOTINT	84
C	TOTINT	85
C	TOTINT	86
C	TOTINT	87
C	TOTINT	88
C	TOTINT	89
C	TOTINT	90
C	TOTINT	91
C	TOTINT	92
C	TOTINT	93
C	TOTINT	94
C	TOTINT	95
C	TOTINT	96
C	TOTINT	97
C	TOTINT	98
C	TOTINT	99
C	TOTINT	100
C	TOTINT	101
C	TOTINT	102
C	TOTINT	103
C	TOTINT	104
C	TOTINT	105
C	TOTINT	106
C	TOTINT	107
C	TOTINT	108
C	TOTINT	109
C	TOTINT	110
C	TOTINT	111
C	TOTINT	112
C	TOTINT	113
C	TOTINT	114
C	TOTINT	115
C	TOTINT	116
C	TOTINT	117
C	TOTINT	118
C	TOTINT	119
C	TOTINT	120
C	TOTINT	121
C	TOTINT	122
C	TOTINT	123
C	TOTINT	124
C	TOTINT	125
C	TOTINT	126
C	TOTINT	127
C	TOTINT	128
----ABSTRACT----		
C	TITLE - THPT	
C	CALCULATION AND PLOTTING OF FAR-FIELD TRANSIENT RESPONSE TO A	
C	PRESSURE SOURCE IN THE ATMOSPHERE	
C	THE RESPONSE OF MODE N IS FOUND BY INTEGRATING (AMPLTO *	
C	COS(OMEGA * (T - P/VP) + PHASQ) OVER OMEGA FROM OMPOD	
C	(KST(N)) TO OMPOD(KFIN(N)) AND DIVIDING BY SQRT(R1* VP*	
C	PHASQ, AND AMPLTO ARE FUNCTIONS OF BOTH N AND OMEGA. THE	
C	TOTAL RESPONSE IS THE SUM OF THE MODAL RESPONSES. THE	
C	RESPONSE IS CALCULATED FOR TIME TFIRST AND AT INTERVALS	
C	OF DELTT THEREAFTER UNTIL TEND IS REACHED. THE VALUE OF	
C	IOPT DETERMINES WHAT WILL BE CALCULATED, PRINTED AND	
C	PLOTTED. (SEE INFUT LIST FOR POSSIBLE IOPT VALUES.) THE	
C	RESULTS ARE TABULATED IN THE PRINTOUT AND GRAPHED BY THE	
C	CALCOMP PLOTTER.	
C	THE CURRENT VERSION OF THIS SUBROUTINE DIFFERS FROM THAT	
C	REPORTED IN AFCRL-70-0134 IN THAT THE RESULTING THEORETI	
C	CAL PRESSURE DISTURBATIONS INCLUDE THE EARTH CURVATURE	
C	CORRECTION FACTOR. (RCBS / (RE * SIN(ROBS/RE))) **0.5	
C	TOTINT 99	
C LANGUAGE	- FORTRAN IV (360, REFERENCE MANUAL C23-6515-4)	
C AUTHOR	- J.W.POSEY, M.I.T., JUNE, 1963	
C	TOTINT 104	
C	TOTINT 105	
C	TOTINT 106	
C	TOTINT 107	
C	TOTINT 108	
C	TOTINT 109	
C	TOTINT 110	
C	TOTINT 111	
C	TOTINT 112	
C	TOTINT 113	
C	TOTINT 114	
C	TOTINT 115	
C	TOTINT 116	
C	TOTINT 117	
C	TOTINT 118	
C	TOTINT 119	
C	TOTINT 120	
C	TOTINT 121	
C	TOTINT 122	
C	TOTINT 123	
C	TOTINT 124	
C	TOTINT 125	
C	TOTINT 126	
C	TOTINT 127	
C	TOTINT 128	
----USAGE----		
C	FORTRAN SUBROUTINE AKI IS CALLED	
C	CALCOMP PLOTTER SUBROUTINES FLOT1, AXIS1, NUMBR1, SYMBL5, AND	
C	SCLGPH ARE CALLED TO WRITE THE CALCOMP TAPE. SUBROUTINE NEWFLT	
C	MUST HAVE BEEN CALLED PRIOR TO CALLING THPT, AND ENDFLT MUST BE	
C	CALLED AFTER RETURNING FROM THPT. (SEE MAIN PROGRAM)	
C	TOTINT 112	
C	TOTINT 113	
C	TOTINT 114	
C	TOTINT 115	
C	TOTINT 116	
C	TOTINT 117	
C	TOTINT 118	
C	TOTINT 119	
C	TOTINT 120	
C	TOTINT 121	
C	TOTINT 122	
C	TOTINT 123	
C	TOTINT 124	
C	TOTINT 125	
C	TOTINT 126	
C	TOTINT 127	
C	TOTINT 128	
C	INPUTS	
C	TFIRST TIME AT WHICH TABULATION AND PLOTTING OF RESPONSE IS TO	
C	R*4 BEGIN (SEC)	
C	TEND TIME AT WHICH TABULATION AND PLOTTING OF RESPONSE IS TO	
C	TOTINT (SUBROUTINE) 7/27/68 LAST CARD IN DECK IS	

```

C ----ABSTRACT---- TOTINT 129
C TITLE - TOTINT TOTINT 130
C THIS SUBROUTINE COMPUTES THE TOTAL INTEGRAL TOTINT 131
C XINT = INTEGRAL OVER Z FROM 0 TO INFINITY OF TOTINT 132
C A3(Z)*(A1(Z)*F1(Z) + A2(Z)*F2(Z))**2 TOTINT 133
C (1 TOTINT 134
C TOTINT 135
C TOTINT 136
C TOTINT 137
C THE ATMOSPHERE IS ASSUMED TO BE REPRESENTED IN A MULTILAYER FO TOTINT 138
C WITH A1,A2, AND A3 CONSTANT IN EACH LAYER. THE INTEGRAL IS TOTINT 139
C EVALUATED AS A SUM OF INTEGRALS OVER INDIVIDUAL LAYERS. TOTINT 140
C TOTINT 141
C THE FUNCTIONS F1(Z) AND F2(Z) ARE CONTINUOUS ACROSS LAYER TOTINT 142
C BOUNDARIES AND SATISFY THE RESIDUAL EQUATIONS TOTINT 143
C TOTINT 144
C OF1(Z)/DZ = A(1,1)*F1(Z) + A(1,2)*F2(Z) (2 TOTINT 145
C OF2(Z)/DZ = A(2,1)*F1(Z) + A(2,2)*F2(Z) (2 TOTINT 146
C WHERE THE ELEMENTS OF THE MATRIX A (COMPUTED BY SUBROUTINE AAA TOTINT 147
C ARE CONSTANT IN EACH LAYER. TOTINT 148
C TOTINT 149
C TOTINT 150
C THE FUNCTIONS F1(Z) AND F2(Z) ARE ASSUMED TO SATISFY THE UPPER TOTINT 151
C BOUNDARY CONDITION THAT BOTH DECREASE EXPONENTIALLY WITH TOTINT 152
C INCREASING HEIGHT IN THE UPPER HALFSPACE. THE NORMALIZATION TOTINT 153
C OF THE FUNCTIONS IS SUCH THAT AT THE LOWER BOUNDARY Z0 OF THE TOTINT 154
C UPPER HALFSPACE TOTINT 155
C TOTINT 156
C F1(Z0) = -SORT(G)*A(1,2) (3 TOTINT 157
C F2(Z0) = SORT(G)*A(1,1) (3 TOTINT 158
C TOTINT 159
C WITH TOTINT 160
C TOTINT 161
C G = SQRT(A(1,1)**2 + A(1,2)*A(2,1)) (4 TOTINT 162
C TOTINT 163
C THE ELEMENTS A(I,J) IN EONS. (3) AND (4) ARE THOSE APPROPRIATE TOTINT 164
C TO THE UPPER HALFSPACE. IF G**2 IS NEGATIVE, THE PROGRAM TOTINT 165
C RETURNS L=-1. OTHERWISE IT RETURNS L=1. TOTINT 166
C TOTINT 167
C PROGRAM NOTES TOTINT 168
C TOTINT 169
C THE INTEGRATION OVER THE UPPER HALFSPACE IS PERFORMED BY TOTINT 170
C CALLING UPIINT. THE INTEGRATIONS OVER THE LAYERS OF FINI TOTINT 171
C THICKNESS ARE PERFORMED BY CALLING ELINT. TOTINT 172
C TOTINT 173
C THE PARAMETERS A1,A2,A3 DEPEND IN GENERAL ON ANGULAR TOTINT 174
C FREQUENCY OMEGA, HORIZONTAL WAVENUMBERS COMPONENTS AKX TOTINT 175
C AND AKY, SOUND SPEED C, AND WIND VELOCITY COMPONENTS VX TOTINT 176
C AND VY. THE FORMULAS USED ARE CONTROLLED BY THE INPUT TOTINT 177
C PARAMETER IT WHICH IS TRANSMITTED TO SUBROUTINE USEAS. TOTINT 178
C TOTINT 179
C THE PARAMETERS DEFINING THE MULTILAYER ATMOSPHERE ARE TOTINT 180
C PRESUMED STORED IN COMMON TOTINT 181
C TOTINT 182
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C28-6515-4) TOTINT 183
C TOTINT 184
C AUTHOR - A.O.PIERCE, P.I.T., JULY, 1968 TOTINT 185
C TOTINT 186
C ----CALLING SEQUENCE---- TOTINT 187
C TOTINT 188
C SEE SUBROUTINE NAMPOE TOTINT 189
C DIMENSION CI(100),VXI(100),VYI(100),HI(100),PHI1(100),PHI2(100) TOTINT 190
C COMMON IMAX,CI,VXI,VYI,HI (THESE MUST BE IN COMMON) TOTINT 191
C CALL TOTINT(OMEGA,AKX,AKY,IT,L,XINT,PHI1,PHI2) TOTINT 192

```

```

C C C
C ----EXTERNAL SUBROUTINES REQUIRED----
C AAAA,MMMP,CAI,SAI,USEAS,UPINT,ELINT,8888
C AAAA AND BB88 ARE CALLED BY ELINT.
C CAI AND SAI ARE CALLED BY 8888.
C ----ARGUMENT LIST----
C OMEGA R*4 NO INP TOTINT 193
C AKX R*4 NO INP TOTINT 194
C AKY R*4 NO INP TOTINT 195
C IT I*4 NO INP TOTINT 196
C L I*4 NO OUT TOTINT 197
C XINT I*4 NO OUT TOTINT 198
C PHI1 R*4 100 INP TOTINT 199
C PHI2 R*4 100 INP TOTINT 200
C COMMON STORAGE USED
C COMMON IMAX,CI,VXI,VVI,HI TOTINT 201
C IMAX I*4 NO INP TOTINT 202
C CI R*4 100 INP TOTINT 203
C VXI R*4 100 INP TOTINT 204
C VVI R*4 100 INP TOTINT 205
C HI R*4 100 INP TOTINT 206
C ----INPUTS----
C OMEGA =ANGULAR FREQUENCY IN RADIANS/SEC TOTINT 207
C AKX =X COMPONENT OF WAVE NUMBER VECTOR IN KM**(-1)  TOTINT 208
C AKY =Y COMPONENT OF WAVE NUMBER VECTOR IN KM**(-1)  TOTINT 209
C IT =PARAMETER TRANSMITTED TO USEAS DEFINING FUNCTIONAL TOTINT 210
C DEPENDENCE OF A1,A2,A3 COMPUTED BY USEAS.
C PHI1(I) =VALUE OF F1 AT BOTTOM OF LAYER I TOTINT 211
C PHI2(I) =VALUE OF F2 AT BOTTOM OF LAYER I TOTINT 212
C IMAX =NUMBER OF ATMOSPHERIC LAYERS WITH FINITE THICKNESS TOTINT 213
C CI(I) =SOUND SPEED (KM/SEC) IN I-TH LAYER TOTINT 214
C VXI(I)  =X COMPONENT OF WIND VELOCITY (KM/SEC) IN I-TH LAYER TOTINT 215
C VVI(I)  =Y COMPONENT OF WIND VELOCITY (KM/SEC) IN I-TH LAYER TOTINT 216
C HI(I) =THICKNESS IN KM OF I-TH LAYER TOTINT 217
C ----OUTPUTS----
C L *1 OR -1 DEPENDING ON WHETHER UPPER BOUNDARY CONDITION TOTINT 218
C CAN OR CANNOT BE SATISFIED. SEE SUBROUTINE UPINT  TOTINT 219
C XINT =INTEGRAL OVER Z FROM 0 TO INFINITY AS DEFINED IN THE TOTINT 220
C ABSTRACT. TOTINT 221
C ----PROGRAM FOLLOWS BELOW----
C C DIMENSION AND COMMON STATEMENTS
C DIMENSION CI(100),VXI(100),VVI(100),HI(100)+EM(2,2) TOTINT 222
C DIMENSION PHI1(100),PHI2(100)
C COMMON IMAX,CI,VXI,VVI,HI TOTINT 223
C C COMPUTATION OF CONTRIBUTION FROM UPPER HALFSPACE
C J=IMAX+1 TOTINT 224
C C=CI(J) TOTINT 225
C VX=VXI(J) TOTINT 226

```

VY=VYI(J)	TOTINT	257
CALL USEAS(OMEGA,AKX,AKY,C,VX,VY,IT,A1,A2,A3)	TOTINT	258
CALL UPINT(OMEGA,AKX,AKY,C,VX,VY,A1,A2,L,F1,F2,UINT)	TOTINT	259
C	TOTINT	260
C CHECK IF L NEGATIVE	TOTINT	261
IF(L .LT. 0) RETURN	TOTINT	262
C	TOTINT	263
C WE DENOTE THE CONTRIBUTION A3*UINT BY XINT. AS THE COMPUTATION CON-	TOTINT	264
C TINUES, XINT WILL SUCCESSIVELY REPRESENT THE VARIOUS SUBTOTALS UNTIL	TOTINT	265
C CONTRIBUTIONS FROM ALL THE LAYERS HAVE BEEN ADDED IN.	TOTINT	266
XINT=A3*UINT	TOTINT	267
C	TOTINT	268
C START OF DO LOOP	TOTINT	269
DO 90 I=1,IMAX	TOTINT	270
J=IMAX+1-I	TOTINT	271
C	TOTINT	272
C COMPUTATION OF CONTRIBUTION FROM J-TH LAYER OF FINITE THICKNESS.	TOTINT	273
C THE CURRENT VALUES F1 AND F2 REPRESENT F1(Z) AND F2(Z) AT TOP OF	TOTINT	274
C J-TH LAYER.	TOTINT	275
C=C1(J)	TOTINT	276
VX=VXI(J)	TOTINT	277
VY=VYI(J)	TOTINT	278
H=HI(J)	TOTINT	279
CALL USEAS(OMEGA,AKX,AKY,C,VX,VY,IT,A1,A2,A3)	TOTINT	280
CALL ELINT(OMEGA,AKX,AKY,C,VX,VY,H,F1,F2,A1,A2,AINT)	TOTINT	281
XINT=XINT+AINT*A3	TOTINT	282
C	TOTINT	283
C COMPUTATION OF F1 AND F2 APPROPRIATE TO TOP OF (J-1)-TH LAYER	TOTINT	284
F1 = PHI1(J)	TOTINT	285
90 F2 = PHI2(J)	TOTINT	286
C END OF DO LOOP	TOTINT	287
C	TOTINT	288
RETURN	TOTINT	289
END	TOTINT	290

SUBROUTINE UPINT(OMEGA,AKX,AKY,C,VX,VY,A1,A2,L,F1,F2,UINT)	UPINT	1
UPINT (SUBROUTINE)	UPINT	2
	UPINT	3
-----ABSTRACT-----	UPINT	4
C TITLE - UPINT	UPINT	5
THIS SUBROUTINE COMPUTES AN INTEGRAL OF THE FORM	UPINT	6
UINT = INTEGRAL OVER Z FROM Z0 TO INFINITY OF	UPINT	7
(A1*F1(Z) + A2*F2(Z))**2	UPINT	8
THE FUNCTIONS F1(Z) AND F2(Z) ARE THE SOLUTIONS OF THE COUPLED	UPINT	9
ORDINARY DIFFERENTIAL EQUATIONS	UPINT	10
DF1/DZ = A11*F1 + A12*F2	(1) UPINT	11
DF2/DZ = A21*F1 + A22*F2	(2) UPINT	12
WHERE THE ELEMENTS OF THE MATRIX A ARE INDEPENDENT OF Z. THE	UPINT	13
FUNCTIONS F1(Z) AND F2(Z) ARE SUBJECT TO THE UPPER BOUNDARY	UPINT	14
CONDITION THAT BOTH DECREASE EXPONENTIALLY WITH INCREASING	UPINT	15
ALTITUDE. SINCE THE MATRIX A IS COMPUTED BY AAAA, INSURING	UPINT	16
A(2,2)=A(1,1), BOTH SHOULD VARY WITH HEIGHT AS EXP(-G*(Z-Z0))	UPINT	17
WHERE	UPINT	18
G = SQRT(A(1,1)**2+A(1,2)*A(2,1))	(3) UPINT	19
IT IS ASSUMED G**2 IS POSITIVE. OTHERWISE L=-1 IS RETURNED.	UPINT	20
THE EXPLICIT FORMS ACCEPTED FOR F1 AND F2 WHICH SATISFY (2) ARE	UPINT	21
F1 = -SQRT(G)*A(1,2)*EXP(-G*(Z-Z0))	(4) UPINT	22
F2 = SQRT(G)*(G+A(1,1))*EXP(-G*(Z-Z0))	(4) UPINT	23
THUS UINT IS GIVEN BY	UPINT	24
UINT = ((-A1*A(1,2)+A2*(G+A(1,1))**2)/2.0	(5) UPINT	25
LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C22-6515-4)	UPINT	26
AUTHOR - A.D.PIERCE, M.I.T., JULY, 1958	UPINT	27
-----CALLING SEQUENCE-----	UPINT	28
SEE SUBROUTINE TOTINT	UPINT	29
NO DIMENSION STATEMENTS REQUIRED	UPINT	30
CALL UPINT(OMEGA,AKX,AKY,C,VX,VY,A1,A2,L,F1,F2,UINT)	UPINT	31
-----EXTERNAL SUBROUTINES REQUIRED-----	UPINT	32
AAAA	UPINT	33
-----ARGUMENT LIST-----	UPINT	34
OMEGA R*4 NO INP	UPINT	35
AKX R*4 NO INP	UPINT	36
AKY R*4 NO INP	UPINT	37
C R*4 NO INP	UPINT	38
VX R*4 NO INP	UPINT	39
VY R*4 NO INP	UPINT	40
A1 R*4 NO INP	UPINT	41
A2 R*4 NO INP	UPINT	42
L I*4 NO OUT	UPINT	43
F1 R*4 NO OUT	UPINT	44
F2 R*4 NO OUT	UPINT	45

C	UINT	R#4	NO	OUT	UPINT	65
C	NO COMMON STORAGE USED				UPINT	66
C	-----INPUTS-----				UPINT	67
C	OMEGA	=ANGULAR FREQUENCY IN RADIANS/SEC			UPINT	68
C	AKX	=X COMPONENT OF WAVE NUMBER VECTOR IN KM**(-1)			UPINT	69
C	AKY	=Y COMPONENT OF WAVE NUMBER VECTOR IN KM**(-1)			UPINT	70
C	C	=SOUND SPEED IN KM/SEC			UPINT	71
C	VX	=X COMPONENT OF WIND VELOCITY IN KM/SEC			UPINT	72
C	VY	=Y COMPONENT OF WIND VELOCITY IN KM/SEC			UPINT	73
C	A1	=COEFFICIENT OF F1(Z) IN INTEGRAND			UPINT	74
C	A2	=COEFFICIENT OF F2(Z) IN INTEGRAND			UPINT	75
C	-----OUTPUTS-----				UPINT	76
C	L	=1 OR -1 DEPENDING ON WHETHER UPPER BOUNDARY CONCITION OF F1(Z), F2(Z) DECREASING EXPONENTIALLY WITH INCREASES HEIGHT CAN BE SATISFIED. IT REPRESENTS THE SIGN OF G**2 WHERE G IS DEFINED IN THE ABSTRACT.			UPINT	77
C	F1	=VALUE OF F1(Z) AT BOTTOM OF HALFSPACE, DEFINED AS -SQRT(G)*A(1,2) FROM EQUATION (4A).			UPINT	78
C	F2	=VALUE OF F2(Z) AT BOTTOM OF HALFSPACE, DEFINED AS SQRT(G)*(G+A(1,1)) FROM EQN. (4B)			UPINT	79
C	UINT	=THE INTEGRAL DEFINED BY EQNS. (1) AND (5) IN THE ABSTRACT			UPINT	80
C	-----PROGRAM FOLLOWS BELOW-----				UPINT	81
C	DIMENSION A(2,2)				UPINT	82
C	COMPUTATION OF A MATRIX AND OF X=G**2				UPINT	83
C	CALL AAAA(OMEGA,AKX,AKY,C,VX,VY,A) X=A(1,1)*Z**2+A(1,2)*A(2,1)				UPINT	84
C	CHECK ON SIGN OF X 2 IF(X .GT. 0.0) GO TO 3				UPINT	85
C	C X IS NEGATIVE				UPINT	86
C	L=-1				UPINT	87
C	RETURN				UPINT	88
C	CONTINUING FROM 2 WITH X POSITIVE				UPINT	89
C	3 L=1				UPINT	90
C	G=SQRT(X)				UPINT	91
C	GRT=SQRT(G)				UPINT	92
C	F1=-GRT*A(1,2)				UPINT	93
C	F2=GRT*(G+A(1,1))				UPINT	94
C	COMPUTATION OF UINT				UPINT	95
C	UINT=(-A1*A(1,2)+A2*(G+A(1,1))**2/2.0)				UPINT	96
C	RETURN				UPINT	97
C	END				UPINT	98

```

SUBROUTINE USEAS(OMEGA,AKX,AKY,C,VX,VY,IT,A1,A2,A3) USEAS 1
C USEAS (SUBROUTINE) 7/25/68 LAST CARD IN DECK IS USEAS 2
C USEAS 3
C USEAS 4
C USEAS 5
C USEAS 6
C USEAS 7
C USEAS 8
C USEAS 9
C USEAS 10
C USEAS 11
C USEAS 12
C USEAS 13
C USEAS 14
C USEAS 15
C USEAS 16
C USEAS 17
C USEAS 18
C USEAS 19
C USEAS 20
C USEAS 21
C USEAS 22
C USEAS 23
C USEAS 24
C USEAS 25
C USEAS 26
C USEAS 27
C USEAS 28
C USEAS 29
C USEAS 30
C USEAS 31
C USEAS 32
C USEAS 33
C USEAS 34
C USEAS 35
C USEAS 36
C USEAS 37
C USEAS 38
C USEAS 39
C USEAS 40
C USEAS 41
C USEAS 42
C USEAS 43
C USEAS 44
C USEAS 45
C USEAS 46
C USEAS 47
C USEAS 48
C USEAS 49
C USEAS 50
C USEAS 51
C USEAS 52
C USEAS 53
C USEAS 54
C USEAS 55
C USEAS 56
C USEAS 57
C USEAS 58
C USEAS 59
C USEAS 60
C USEAS 61
C USEAS 62
C USEAS 63
C USEAS 64

C -----ABSTRACT-----
C
C TITLE - USEAS
C THE PURPOSE OF THIS SUBROUTINE IS TO COMPUTE THE NUMBERS A1, A
C AND A2 WHICH DEPEND ON ANGULAR FREQUENCY OMEGA, HORIZONTAL WAVE
C NUMBER COMPONENTS AKX AND AKY, THE SOUND SPEED C, AND THE WIND
C SPEED COMPONENTS VX AND VY. THE INTEGER IT DETERMINES WHICH
C FORMULAS ARE USED FOR A1, A2, AND A3 ACCORDING TO THE FOLLOWING
C TABLE
C
C (IT) (A1) (A2) (A3)
C -----
C 1 1 0 1
C 2 0 1 1
C 3 1 0 BOM*(KDOTV)/(C**2*K)
C 4 1 0 BOM/C**2
C 5 1 0 VX*BOM/C**2
C 6 1 0 VY*BOM/C**2
C 7 G/C -C K*OMEGA/BOM**3
C 8 G/C -C 1.0/BOM**2
C 9 G/C -C K**2/BOM**3
C 10 G/C -C VX*K**2/BOM**3
C 11 G/C -C VY*K**2/BOM**3
C
C HERE BOM=OMEGA-KDOTV IS THE DOPPLER SHIFTED ANGULAR FREQUENCY.
C KDOTV=AKX*VX+AKY*VY IS THE DOT PRODUCT OF WAVE NUMBER WITH
C THE WIND VELOCITY, AND K=SQRT(AKX**2+AKY**2) IS THE MAGNITUDE
C OF THE WAVE NUMBER VECTOR. THE ACCELERATION OF GRAVITY G IS
C TAKEN AS .0098 KM/SEC**2 IN THE COMPUTATION. COMPUTED VALUES
C SHOULD BE IN KM, SEC SYSTEM OF UNITS.
C
C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL C29-6515-4) USEAS 28
C AUTHOR - A.O.PIERCE, M.I.T., JUNE, 1968 USEAS 29
C
C -----CALLING SEQUENCE-----
C
C SEE SUBROUTINE TGTINT
C NO DIMENSION STATEMENTS ARE REQUIRED
C IT=
C CALL USEAS(OMEGA,AKX,AKY,C,VX,VY,IT,A1,A2,A3)
C A1,A2,A3 ARE NOW AVAILABLE FOR FUTURE COMPUTATIONS
C
C NO EXTERNAL LIBRARY SUBROUTINES ARE REQUIRED
C
C -----ARGUMENT LIST-----
C
C OMEGA R*4 NO INP USEAS 50
C AKX R*4 NO INP USEAS 51
C AKY R*4 NO INP USEAS 52
C C R*4 NO INP USEAS 53
C VX R*4 NO INP USEAS 54
C VY R*4 NO INP USEAS 55
C IT I*4 NO INP USEAS 56
C A1 R*4 NO OUT USEAS 57
C A2 R*4 NO OUT USEAS 58
C A3 R*4 NO OUT USEAS 59
C
C NO COMMON STORAGE USED
C
C -----INPUTS-----
C

```

C	OMEGA	=ANGULAR FREQUENCY IN RAD/SEC	USEAS	65
C	AKX	=X COMPONENT OF WAVE NUMBER VECTOR IN KM**(-1)	USEAS	66
C	AKY	=Y COMPONENT OF WAVE NUMBER VECTOR IN KM**(-1)	USEAS	67
C	C	=SOUND SPEED IN KM/SEC	USEAS	68
C	VX	=X COMPONENT OF WIND VELOCITY IN KM/SEC	USEAS	69
C	VY	=Y COMPONENT OF WIND VELOCITY IN KM/SEC	USEAS	70
C	IT	=CONTROL PARAMETER FOR SELECTION OF FORMULAS (SEE ABSTRACT).	USEAS	71
C		-----OUTPUTS-----	USEAS	72
C	A1	=PARAMETER DEFINED BY FORMULAS IN ABSTRACT	USEAS	73
C	A2	=PARAMETER DEFINED BY FORMULAS IN ABSTRACT	USEAS	74
C	A3	=PARAMETER DEFINED BY FORMULAS IN ABSTRACT	USEAS	75
C		-----PROGRAM FOLLOWS BELOW-----	USEAS	76
C			USEAS	77
C			USEAS	78
C			USEAS	79
C			USEAS	80
C			USEAS	81
C			USEAS	82
C			USEAS	83
C			USEAS	84
C		WE ASSIGN VALUES TO A1,A2,A3 WHICH WILL NOT NECESSARILY BE THEIR EXIT VALUES.	USEAS	85
C		A1=1.0	USEAS	86
C		A2=0.0	USEAS	87
C		A3=1.0	USEAS	88
C		IF IT IS 1, THESE ARE CORRECT. HOWEVER.	USEAS	89
C		IF(IT .EQ. 1) RETURN	USEAS	90
C		IF(IT .GT. 2) GO TO 200	USEAS	91
C		IT IS 2. THE CURRENT VALUES ARE 1.0.1. WE CHANGE THE FIRST TWO.	USEAS	92
C		A1=0.0	USEAS	93
C		A2=1.0	USEAS	94
C		RETURN	USEAS	95
C		IT IS .GT. 2. WE COMPUTE SOME QUANTITIES FOR FUTURE REFERENCE	USEAS	96
C		200 AKV=AKX*VX+AKY*VY	USEAS	97
C		AKSQ=AKX**2+AKY**2	USEAS	98
C		BOM=OMEGA-AKV	USEAS	99
C		AK=SQRT(AKSQ)	USEAS	100
C		THE CURRENT VALUES OF A1,A2,A3 ARE STILL 1.0.1.	USEAS	101
C		IF(IT .GT. 3) GO TO 300	USEAS	102
C		IT IS EQUAL TO 3. ONLY A3 NEED BE CHANGED.	USEAS	103
C		A3=BOM*AKV/(C**2*AK)	USEAS	104
C		RETURN	USEAS	105
C		IT IS 4 OR GREATER. WE SET A3 TO VALUE APPROPRIATE FOR IT=4.	USEAS	106
C		300 A3=BOM/C**2	USEAS	107
C		THE CURRENT VALUES OF A1 AND A2 ARE 1 AND 0.	USEAS	108
C		IF(IT .EQ. 4) RETURN	USEAS	109
C		IF(IT .EQ. 5) A3=VX*A3	USEAS	110
C		IF(IT .EQ. 6) A3=VY*A3	USEAS	111
C		IF(IT .EQ. 5 .OR. IT .EQ. 6) RETURN	USEAS	112
C		IT IS 7 OR LARGER	USEAS	113
C		A1=.0098/C	USEAS	114
C		A2=-C	USEAS	115
C		THE ONLY QUANTITY WE NEED DETERMINE IS A3	USEAS	116
C		IF(IT .GT. 7) GO TO 700	USEAS	117
C		IT=7	USEAS	118
C		A3=AK*OMEGA/BOM**3	USEAS	119
C		RETURN	USEAS	120
C			USEAS	121
C			USEAS	122
C			USEAS	123
C			USEAS	124
C			USEAS	125
C			USEAS	126
C			USEAS	127
C			USEAS	128

C	USEAS	129
700 IF(IT .GT.9) GO TO 800	USEAS	130
C IT=9	USEAS	131
A3=1.0/B0M**2	USEAS	132
RETURN.	USEAS	133
C	USEAS	134
C FOR IT=9,10,11 WE NEED THE FACTOR AKSQ/B0M**3	USEAS	135
800 A3=AKSQ/B0M**3	USEAS	136
IF(IT .EQ. 9) RETURN	USEAS	137
IF(IT .GT. 10) GO TO 1000	USEAS	138
C IT=10	USCAS	139
A3=VX*A3	USEAS	140
RETURN	USEAS	141
C	USEAS	142
C IT=11 (YOU SHOULDN'T INPUT IT FOR VALUES OUTSIDE RANGE OF 1 TO 11.)	USEAS	143
1000 A3=VY*A3	USEAS	144
RETURN.	USEAS	145
END	USEAS	146

SUBROUTINE WIDEN(OM,V,INMODE,NOM,NOMP,NVP,N1,KH,THETK)	WIDEN	1
WIDEN (SUBROUTINE)	WIDEN	2
	WIDEN	3
	WIDEN	4
	WIDEN	5
	WIDEN	6
-----ABSTRACT-----	WIDEN	7
TITLE - WIDEN	WIDEN	8
WIDEN MATRIX INMODE BY ADDING KH COLUMNS BETWEEN COLUMNS N1 AND	WIDEN	9
N1+1	WIDEN	10
WIDEN ADDS KH ELEMENTS TO THE VECTOR OF ANGULAR FREQUENCY	WIDEN	11
OM, DIVIDING THE INTERVAL BETWEEN OM(N1) AND OM(N1+1) IN	WIDEN	12
KH+1 EQUAL PARTS. FOR EACH NEW ANGULAR FREQUENCY, A NEW WIDEN	WIDEN	13
COLUMN IS ADDED TO THE INMODE MATRIX (DEFINED IN SUBROUTINE	WIDEN	14
MPOUT). INMODE IS STORED IN VECTOR FORM, COLUMN AF	WIDEN	15
COLUMN.	WIDEN	16
LANGUAGE -- FORTRAN IV (360. REFERENCE MANUAL C29-6515-4)	WIDEN	17
AUTHORS - A.D.PIERCE AND J.POSEY, M.I.T., JUNE, 1968	WIDEN	18
-----USAGE-----	WIDEN	19
OM,V,INMODE MUST BE DIMENSIONED IN CALLING PROGRAM	WIDEN	20
THE ONLY SUBROUTINE CALLED IS NMDFN, DESCRIBED ELSEWHERE IN THIS	WIDEN	21
SERIES	WIDEN	22
FORTRAN USAGE	WIDEN	23
CALL WIDEN(OM,V,INMODE,NOM,NOMP,NVP,N1,KH,THETK)	WIDEN	24
INPUTS	WIDEN	25
OM R*4(D) VECTOR WHOSE ELEMENTS ARE THE VALUES OF ANGULAR FREQUENCY	WIDEN	26
CORRESPONDING TO THE COLUMNS OF MATRIX INMODE. (RAD/SEC)	WIDEN	27
V R*4(D) VECTOR WHOSE ELEMENTS ARE THE VALUES OF PHASE VELOCITY	WIDEN	28
CORRESPONDING TO THE ROWS OF MATRIX INMODE. (KMP/SEC)	WIDEN	29
INMODE I*4(D) EACH ELEMENT OF THIS MATRIX CORRESPONDS TO A POINT IN THE	WIDEN	30
FREQUENCY (OM) - PHASE VELOCITY (V) PLANE. IF THE NORMAL MODE	WIDEN	31
DISPERSION FUNCTION (FPP, FOUND BY CALLING SUBROUTINE	WIDEN	32
NMDFN) IS POSITIVE AT THAT POINT, THE ELEMENT IS +1. IF	WIDEN	33
FPP IS NEGATIVE, THE ELEMENT IS -1. IF FPP DOES NOT EXIST	WIDEN	34
THE ELEMENT IS 5. INMODE IS STORED IN VECTOR FORM, COLUMN	WIDEN	35
AFTER COLUMN.	WIDEN	36
NOM I*4 NUMBER OF ELEMENTS IN OM (AND NO. OF COLUMNS IN INMODE)	WIDEN	37
WHEN WIDEN IS CALLED.	WIDEN	38
NVP I*4 NUMBER OF ELEMENTS IN V (AND NO. OF ROWS IN INMODE).	WIDEN	39
N1 I*4 NUMBER OF INMODE COLUMN IMMEDIATELY LEFT OF SPACE IN WHICH	WIDEN	40
NEW COLUMNS ARE TO BE ADDED.	WIDEN	41
KH I*4 NUMBER OF COLUMNS TO BE ADDED TO INMODE.	WIDEN	42
THETK R*4 PHASE VELOCITY DIRECTION MEASURED COUNTER-CLOCKWISE FROM	WIDEN	43
X-AXIS (RADIAN).	WIDEN	44
OUTPUTS	WIDEN	45
THE OUTPUTS ARE NOMP (= NOM + KH = THE NEW NUMBER OF ELEMENTS IN O	WIDEN	46
	WIDEN	47
	WIDEN	48
	WIDEN	49
	WIDEN	50
	WIDEN	51
	WIDEN	52
	WIDEN	53
	WIDEN	54
	WIDEN	55
	WIDEN	56
	WIDEN	57
	WIDEN	58
	WIDEN	59
	WIDEN	60
	WIDEN	61
	WIDEN	62
	WIDEN	63
	WIDEN	64

```

C AND THE NEW NUMBER OF COLUMNS IN INMODE) AND REVISED VERSIONS OF Q WICEN 65
C AND INMODE. WIDEN 66
C WIDEN 67
C WIDEN 68
C WIDEN 69
C WIDEN 70
C WIDEN 71
C WIDEN 72
C WIDEN 73
C WIDEN 74
C WIDEN 75
C WIDEN 76
C WIDEN 77
C WIDEN 78
C WIDEN 79
C WIDEN 80
C WIDEN 81
C WIDEN 82
C WIDEN 83
C WIDEN 84
C WIDEN 85
C WIDEN 86
C WIDEN 87
C WIDEN 88
C WIDEN 89
C WIDEN 90
C WIDEN 91
C WIDEN 92
C WIDEN 93
C WIDEN 94
C WIDEN 95
C WIDEN 96
C WIDEN 97
C WIDEN 98
C WIDEN 99
C WIDEN 100
C WIDEN 101
C WIDEN 102
C WIDEN 103
C WIDEN 104
C WIDEN 105
C WIDEN 106
C WIDEN 107
C WIDEN 108
C WIDEN 109
C WIDEN 110
C WIDEN 111
C WIDEN 112
C WIDEN 113
C WIDEN 114
C WIDEN 115
C WIDEN 116
C WIDEN 117
C WIDEN 118
C WIDEN 119
C WIDEN 120
C WIDEN 121
C WIDEN 122
C WIDEN 123
C WIDEN 124
C WIDEN 125
C WIDEN 126
C WIDEN 127
C WIDEN 128

C -----EXAMPLE-----
```

SUPPOSE OM = 1.0,2.0,3.0 AND WICEN IS CALLED WITH KW = 3, AND N1 = WICEN
 2, THEN UPON RETURN TO CALLING PROGRAM, OM = 1.0,2.0,2.25,2.5,2.75 WIDEN
 3.0, NOFP = 6, AND INMDE WILL HAVE THREE NEW ROWS CORRESPONDING TO
 THE NEW ELEMENTS OF OM.

-----PROGRAM FOLLOWS BELOW-----

VARIABLE DIMENSIONING

```

DIMENSION OM(1),V(1),INMODE(1)
COMMON IMAX,CI(100),VXI(100),VYI(100),HI(100)
```

INTERVAL AT WHICH NEW VALUES OF OM ARE BE PLACED BETWEEN OM(N1) AND
 OM(N1+1) IS DETERMINED

```

DELOM=(OM(N1+1)-OM(N1))/(KW+1)
```

NOMP IS NUMBER OF ELEMENT IN EXPANDED OM

```

NOFP=NOM+KW
```

NSTART IS THE NUMBER OF THE ELEMENT IN THE NEW OM WHICH CORRESPONDS TO
 ELEMENT N1+1 IN THE OLD OM VECTOR

```

NSTART=N1+1+KW
```

MOVE ALL ELEMENTS OF OM BEYOND ELEMENT N1 TO THEIR NEW POSITIONS, BEGINNING
 WITH THE LAST ELEMENT

```

DO 90 NJ=NSTART,NOMP
 J=NOMP-(NJ-NSTART)
 JOLO=J-KW
```

MOVE COLUMN JOLO OF INMODE INTO POSITION FOR COLUMN J

```

OM(J)=OM(JOLO)
DO 90 IP=1,NVP
 IJ=(J-1)*NVP+(NVP-IP) + 1
 IJOLD=(JOLO-1)*NVP+(NVP-IP) + 1
 INMODE(IJ)=INMDE(IJOLD)
90 CONTINUE
```

NSTART IS NUMBER OF FIRST NEW COLUMN

```

NSTART=N1+1
```

NEND IS NUMBER OF LAST NEW COLUMN

```

NEND=N1+KW
```

NEW VALUES OF OM ARE ESTABLISHED

```

OMEGA=OM(N1)
DO 190 J=NSTART,NEND
 OM(J)=OMEGA + DELOM
 OMEGA = OM(J)
 DO 190 I=1,NVP
```

IJ IS NUMBER OF ELEMENT IN VECTOR REPRESENTATION OF INMODE WHICH IS
 ELEMENT J IN ROW I OF INMDE

```

 IJ=(J-1)*NVP+I
 VPHSE=V(I)
```

CALL NMDFN TO EVALUATE THE NORMAL MODE DISPERSION FUNCTION (FPO)

```
 CALL NHDFN(OMEGA,VPHSE,THETK,L,FPP,K)
C
C IF FPP DOES NOT EXIST L = -1
 IF( L .EQ. -1 ) GO TO 150
C
C IF FPP DOES EXIST L = 1 AND INHODE(IJ) = (FPP/ABS(FPP))
 INHODE(IJ) = 1
 IF (FPP.LE.0.0) INHODE(IJ) = -1
 GO TO 180
150 INHODE(IJ)=5
180 CONTINUE
190 CONTINUE
 RETURN
 END
```

WIDEN	129
WICEN	130
WIDEN	131
WIDEN	132
WIDEN	133
WIDEN	134
WIDEN	135
WIDEN	136
WIDEN	137
WIDEN	138
WIDEN	139
WIDEN	140
WIDEN	141
WIDEN	142

APPENDIX B

SOURCE DECK LISTING OF
AN ALTERNATE VERSION OF SUBROUTINE TABLE

This version of SUBROUTINE TABLE is used, as described in Chapter III of the present report, to tabulate listings of R_{11} and R_{12} versus angular frequency OMEGA and phase velocity VPHSE which are used in calculating the parameter α and β for the GR_0 and GR_1 modes which in turn are used in calculating the values of the imaginary component k_I of horizontal wave-number for these modes at frequencies below cutoff. This version of TABLE should replace the version in Appendix A when a tabulation of R_{11} and R_{12} is desired.

SUBROUTINE TABLE(OM1,OM2,V1,V2,NUM,NVP,THETK,OM,V,INMODE,NUPT)
TABLE (SUBROUTINE) 7/19/68 LAST CARD IN DECK IS NO.

-----ABSTRACT-----

C TITLE - TABLE
C GENERATION OF SUSPICIONLESS TABLE OF NORMAL MODE DISPERSION
C FUNCTION SIGNS

C TABLE CALLS SUBROUTINE MPCUT TO CONSTRUCT THE MATRIX OF
C NORMAL MODE DISPERSION FUNCTION SIGNS INMODE (STORED IN
C VECTOR FORM COLUMN AFTER COLUMN) FOR REGION IN FREQUENCY-
C PHASE VELOCITY PLANE (OM1.LE.OMEGA.LE.OM2.AND.V1.LE.VP.LE.
C .V2). SUBROUTINE SUSPCT IS CALLED TO EVALUATE THE SUSPI-
C CION INDEX ,ISUS, OF EACH INTERIOR ELEMENT IN THE MATRIX
C SCANNING FROM LEFT TO RIGHT, TOP TO BOTTOM. IF ISUS .NE.
C 0 , INMODE IS ALTERED AS FOLLOWS.

- C ISUS=1 ROW ADDED ABOVE SUSPICIOUS ELEMENT AND COLUMN
C ADDED TO ITS LEFT
C =2 COLUMN ADDED TO RIGHT OF SUSPICIOUS ELEMENT-
C AND ROW ADDED ABOVE IT
C =3 ROW ADDED BELOW SUSPICIOUS ELEMENT AND COLUMN
C ADDED TO ITS RIGHT
C =4 COLUMN ADDED TO LEFT OF SUSPICIOUS ELEMENT
C AND ROW ADDED BELOW IT

C HOWEVER, NEITHER THE NUMBER OF ROWS NVP NOR THE NUMBER OF
C COLUMNS NOM WILL BE INCREASED BEYOND 100. IF ISUS CALLS
C FOR AN ADDITIONAL ROW WHEN NVP = 100 , THE MESSAGE
C (NVP = 100 N = XX M = XX) WILL BE PRINTED.
C N IS ROW NO. OF SUSPICIOUS ELEMENT. M IS COLUMN NO. IF
C ISUS CALLS FOR ADDITION OF A COLUMN WHEN NOM = 100, THE
C MESSAGE (NOM = 100 N = XX M = XX) IS PRINTED.
C WHEN INMODE HAS BEEN EXPANDED SCANNING IS RESUMED AT THE
C ELEMENT IN NEW MATRIX WITH SAME ROW AND COLUMN NOS. AS
C THOSE OF SUSPICIOUS ELEMENT IN OLD MATRIX. IF NUPT IS
C POSITIVE INMODE WILL BE PRINTED AS IT IS RETURNED FROM
C MPCUT AND IN ITS FINAL FORM.

C LANGUAGE - FORTRAN IV (360, REFERENCE MANUAL - C28-6515-4)

C AUTHOR - J.W.PCSEY, M.I.T., JUNE, 1968

-----USAGE-----

C SUBROUTINES MPCUT,SUSPCT,LNGTHA,WIDEN,NMDFN ARE CALLED IN TABLE.

C FORTRAN USAGE

C CALL TABLE(OM1,OM2,V1,V2,NUM,NVP,THETK,OM,V,INMODE,NUPT)

C INPUTS

C OM1 MINIMUM VALUE OF FREQUENCY TO BE CONSIDERED.

C R*4

C OM2 MAXIMUM VALUE OF FREQUENCY TO BE CONSIDERED

C R*4

C V1 MINIMUM VALUE OF PHASE VELOCITY TO BE CONSIDERED
C R*4--
C V2 MAXIMUM VALUE OF PHASE VELOCITY TO BE CONSIDERED
C R*4
C NOM INITIAL NO. OF FREQUENCIES TO BE CONSIDERED
C I*4
C NVP INITIAL NO. OF PHASE VELOCITIES TO BE CONSIDERED
C I*4
C THETK PHASE VELOCITY DIRECTION (RADIAN)
C R*4
C NOPT PRINT OUT OPTION. IF NOPT = -1, NO PRINT. IF NOPT = 1,
C INMODE IS PRINTED IN ITS INITIAL FORM (GENERATED BY MPOUT)
C AND IN ITS FINAL FORM.
C
C OUTPUTS
C
C NOM TOTAL NO. OF FREQUENCIES CONSIDERED
C I*4
C NVP TOTAL NO. OF PHASE VELOCITIES CONSIDERED
C I*4
C OM VECTOR WHOSE ELEMENTS ARE THE VALUES OF ANGULAR FREQUENCY
C R*4(D) CORRESPONDING TO THE COLUMNS OF THE INMODE MATRIX
C
C V VECTOR WHOSE ELEMENTS ARE THE VALUES OF PHASE VELOCITY
C R*4(D) CORRESPONDING TO THE ROWS OF THE INMODE MATRIX
C
C INMODE EACH ELEMENT OF THIS MATRIX CORRESPONDS TO A POINT IN THE
C I*4(D) FREQUENCY (OM) - PHASE VELOCITY (V) PLANE. IF THE NORMAL
C MODE DISPERSION FUNCTION (FPP) IS POSITIVE AT THAT POINT,
C THE ELEMENT IS +1, IF FPP IS NEGATIVE, THE ELEMENT IS -1,
C IF FPP DOES NOT EXIST, THE ELEMENT IS 5. INMODE HAS NVP
C ROWS AND NOM COLUMNS. MATRIX IS STORED AS A VECTOR,
C COLUMN AFTER COLUMN.
C
C
C -----EXAMPLE-----
C
C LET INMODE = -1,5,5,5,1,-1,-1,1,1,-1,-1,1,1,1,1,1
C WITH NOM = NVP = 4
C AND OM = 1.0,1.5,2.0,2.5 THETK = 3.14159
C V = 1.0,2.0,3.0,4.0
C (VALUES NOT CORRECT, FOR ILLUSTRATION ONLY)
C
C THEN THE TABLE WILL BE PRINTED AS FOLLOWS.
C
C VPHASE NORMAL MODE DISPERSION FUNCTION SIGN
C 1.00000 -++
C 2.00000 X-+
C 3.00000 X--
C 4.00000 X--
C
C OMEGA 1234
C PHASE VELOCITY DIRECTION IS 90.0000DEGREES
C
C OMEGA =
C 0.10000E 01 0.15000E 01 0.20000E 01 0.25000E 01
C

C
C -----PROGRAM FOLLOWS BELOW-----
C
C
C
C DIMENSION OM(100),V(100),INMODE(10000),DORN(100),KORN(100)
C DIMENSION PPP(2,2)
C COMMON IMAX,C1(100),VXI(100),VYI(100),HI(100)
C
C MPOUT IS CALLED TO PRODUCE INMODE MATRIX AND OM AND V VECTORS.
C CALL MPOUT(OM1,OM2,V1,V2,NVP,INMODE,OM,V,THETK)
C
C IFLAG = 1 INDICATES FIRST TIME THRGUTH WRITE PROCEDURE
C IFLAG = 1
C
C INMODE IS PRINTED IF NOPT IS POSITIVE
C IF (NUPT.GE.0) GO TO 123
C 5 IFLAG = 0
C NCOPER=0
C NCOPER IS THE NUMBER OF EXPANSION OPERATIONS PERFORMED IN THE PRESENT
C SCAN OF THE MATRIX. THUS, NCOPER IS THE NUMBER OF SUSPICIOUS POINTS
C FOUND IN THE PRESENT SCAN.
C
C BEGIN SCANNING OF INTERIOR ELEMENTS OF INMODE IN UPPER LEFT CORNER
C N = 2
C M = 2
C 10 CALL SUSPECT(N,M,NVP,INMODE,ISUS)
C
C POINT (N,M) IS SUSFICIOUS IF ISUS.NE.0
C IF(ISUS.NE.0) GO TO 60
C
C CHECK FOR END OF ROW
C 20 IF (M.LT.(NOM-1)) GO TO 30
C
C CHECK FOR LAST ROW
C IF (N.LT.(NVP-1)) GO TO 40
C GO TO 121
C
C MOVE ONE COLUMN TO RIGHT
C 30 M = M+1
C GO TO 10
C
C ADVANCE ONE ROW AND START AT COLUMN TWO
C 40 N = N+1
C M = 2
C GO TO 10
C
C CHECK FOR MAXIMUM VALUE OF NVP
C 50 IF(NVP.LT.100) GO TO 62
C 61 FORMAT(24H NVP = 100) N = ,I3,8H M = ,I3
C WRITE(6,61) N,M
C GO TO 20
C 62 IF(NOM .LT. 100) GO TO 70
C 63 FORMAT(24HNOM = 100) N=,I3, 8H M=,I3
C 64 WRITE(6,63) N,M
C GO TO 20
C 70 IF(ISUS .NE. 1) GO TO 75

```
C ADD ROW ABOVE SUSPICIOUS POINT
C N1=N-1
C ADD A COLUMN TO LEFT OF SUSPICIOUS POINT
C M1=M-1
C GO TO 100
C 75 IF(ISUS .NE. 2) GO TO 80
C ADD A COLUMN TO RIGHT OF SUSPICIOUS POINT
C M1=M
C ADD ROW ABOVE SUSPICIOUS POINT
C N1=N-1
C GO TO 100
C 80 IF(ISUS .NE. 3) GO TO 85
C ADD A COLUMN TO RIGHT OF SUSPICIOUS POINT
C M1=M
C ADD ROW BELOW SUSPICIOUS POINT
C N1=N
C GO TO 100
C ADD ROW BELOW SUSPICIOUS POINT
C 85 N1=N
C ADD A COLUMN TO LEFT OF SUSPICIOUS POINT
C M1=M-1
100 CONTINUE
 CALL LAGTHN(OM,V,INMODE,NOM,NVF,NVPP,N1,1,THETK)
 CALL WIDEN(OM,V,INMODE,NOM,NOMP,NVPP,M1,1,THETK)
 NVP=NVPP
 NOM=NOMP
 NOPER=NOPER+1
 GO TO 10
121 CONTINUE
 IF(NOPT .GT. 0 .AND. NVP .LT. 100 .AND. NOM .LT. 100) GO TO 5
C DO NOT PRINT INMODE IF NOPT IS NEGATIVE
C IF(NOPT .LT. 0) RETURN
C LABELING
122 FORMAT (6H1VPHSE,6X,36HNORMAL MODE DISPERSION FUNCTION SIGN/)
123 WRITE (6,122)
 DO 133 I=1,NVP
 DO 128 J=1,NOM
 J88=(J-1)*NVP+I
 J89=INMODE(J88)-1
 IF (J89) 126,125,124
124 CONTINUE
C IF INMODE = 5, DORN = 1HX
 DATA Q1/1HX/
 DORN(J) = Q1
 GO TO 127
125 CONTINUE
```

```
C
C IF INMODE = 1, DORN = 1H+
  DATA Q2/1H+/
  DORN(J) = Q2
  GO TO 127
126 CONTINUE
C
C IF INMODE = -1, DORN = 1H-
  DATA Q3/1H-/
  DORN(J) = Q3
127 CONTINUE
128 CONTINUE
C
C PRINT ROW I OF TABLE
  WRITE (6,130)V(I),/DORN(J), J=1,NOM)
130 FORMAT(1H ,F8.5,3X,10UA1)
133 CONTINUE.
  J10 = 10
  DO 150 J=1,NOM
C
C NUMBER COLUMNS
  150 KURN(J) = MOD(J,J10)
  WRITE (6,213) (KURN(J), J=1,NOM)
213 FORMAT (6H00MEGA,6X,100I1)
C
C CONVERT THETK FROM RADIANS TO DEGREES
  X = THETK*18J/3.14159
  WRITE (6,413) X
413 FORMAT (1H ,11X,27HPHASE VELOCITY DIRECTION IS,F9.3,
  1 8HDEGREES )
  WRITE (6,513)
513 FORMAT ( 8H00MEGA =)
C
C LIST VALUES OF OMEGA WHICH CORRESPOND TO COLUMNS OF TABLE
  WRITE (6,613) (OM(I),I=1,NOM)
613 FORMAT ( 1H ,5E14.5)
C
C IF SUSPICION ELIMINATION HAS NOT BEEN PERFORMED, BEGIN IT AT THIS TIME.
  IF(IFLAG.EQ.1) GO TO 5
  COLVP=(V2-V1)/(NVP-1)
  OMEGK=OM1
  DELOM=(OM2-OM1)/(NOM-1)
  DO 988 IAA=1,NCM
  WRITE (6,933) CMEGK
933 FORMAT (1H ,3X,6H0MEGA=,E14.5)
  DO 977 JAA=1,NVP
  VE=V1+(JAA-1)*COLVP
  AKX=OMEGK/VE
  AKY=0.0
  CALL RRRR(OMEGK,AKX,AKY,RPP,KY)
  WRITE (6,944) VE,RPP(1,1),RPP(1,2)
944 FORMAT (1H ,E12.5,6X,E12.5,3X,E12.5)
977 CONTINUE
  OMEGK=OMEGK+DELOM
988 CCNTINUE
  RETURN
END
```